


T.C. MİLLÎ EĞİTİM
BAKANLIĞI

ENGLISH SUMMER SCHOOL BOOK

For 9th & 10th Grades

A1 - A2


OGM
MATERYAL


<http://ogmmateryal.eba.gov.tr>


PREFACE

Dear Students,

In this Summer School Book, there are activities at various levels and structures that will allow you to use the knowledge and skills you have gained during the teaching processes. With these activities, you will have the opportunity to both revise the subjects you have studied at school and monitor your academic progress.

In the book, you are supposed to practise subjects about meeting people and introducing yourselves, you will talk about yourselves, your preferences, interests, and your ideas on certain subjects. You will also talk about different countries, cultures, values and lifestyles. You will do exercises on people's appearances and personalities. Besides, you will talk about past time experiences and your regrets as well as your wishes and future plans. You will practise making requests, accepting and refusing suggestions, apologizing and giving reasons. You will share your ideas on various subjects such as friendship, human rights, environmental problems and their solutions. You will have the chance to write about different themes, you will do puzzles, play several games and read amazing texts, that is, you will really have fun while doing the activities in Summer School Book.

Shortly, as mentioned above, the activities in this Summer School Book prepared for this purpose were structured to include cognitive domain levels. Numerous activities, such as "Let's Read, Let's Listen, Let's Write, Let's Speak, Let's Produce, Let's Answer, and Let's Match" item types are included in the Summer School Book. There are also some other activities which allow you to have an enjoyable time like "Let's Have Fun, Let's Solve".

We aim to contribute to your academic development with this Summer School Book, which has been meticulously prepared by experts in the field. Hope to see the positive reflections of this study in your education life.

Contents

THEME-1

Introducing Yourself


THEME-2

My Environment


THEME-3

Preferences


THEME-4

Daily Routines


THEME-5

Travelling


THEME-6

Current Actions


THEME-7

Suggestions and Obligations


THEME-8

Past Actions


THEME-9

Future Plans


THEME-10

Traditions and Culture


THEME-11

Telling Stories


THEME-1

Introducing Yourself


ICEBREAKER ACTIVITY

Body-Name Game

Activity:

Become a circle in the middle of the class. Say your name and show a special movement. Each student shows his / her movement and says his / her name at the same time in turn. Other students imitate the movement of the student in the middle of the circle and say his / her name. Then, repeat every students name and...


Let's Listen


1. Listen to Matt talking about his family and match the names with his family members.

- | | |
|-----------------|----------------|
| 1. Jack _____ | a. Mother |
| 2. Lucy _____ | b. Grandmother |
| 3. Jordan _____ | c. Father |
| 4. Julia _____ | d. Aunt |
| 5. April _____ | e. Sister |
| 6. Sue _____ | f. Grandfather |
| 7. Aida _____ | g. Cousin |

2. Listen to Matt again and complete the sentences.

1. His grandmother, Lucy is a _____ and she is 66 years old.
2. Matt's father is _____ years old.
3. His father is a _____ in a company.
4. April and Matt are _____.
5. Sue is April and Matt's _____.
6. Sue's husband is from _____.
7. Sue and Adrian have got _____.
Their names are Aida and Alma.
8. Aida and Alma are Jordan's _____.

Let's Read

Read the text and write true (T) or false (F) next to the sentences.


Hi, I am Mariam. I want to talk about my life. I'm a fifteen-year-old British 9th grader. I live with my parents in London. My father and my mother are completely different from each other. My father, Elton, is a tall man with black hair and brown eyes. My mother, Lenny, on the other hand, is a short blonde woman. She has got blue eyes and straight hair. Their personalities are different, too. My mother is a calm and cheerful lady while my father is quick-tempered and excited. Even if they are really different, they have a hilarious relationship.

1. Mariam is a freshman. _____
2. She is from Britain. _____
3. Her mother's name is Elton. _____
4. Her mother has black hair. _____
5. Her father is cool. _____
6. Her parents get on well each other. _____

Let's Speak

Now, it's your turn. Talk about yourself and your family with your classmates.


Let's Write

Write a dialogue using the information given in the following student ID cards.

These are Oliver and Woo Jin. They are new at school. They are at the school cafeteria and it is their first meeting. Write a conversation by using the information below.


Name : Oliver
Surname : Bernard

Country : Switzerland
Nationality : Swiss
Department : Physics
Age : 19
Languages : English, French
Where He Stays: Dormitory


Name : Woo Jin
Surname : Sup

Country : South Korea
Nationality : Korean
Department : International Relations
Age : 20
Languages : English, Korean, French
Where He Stays: Youth Hostel

Oliver : _____

Woo Jin : _____

Oliver : _____

Woo Jin : _____

Oliver : _____

Woo Jin : _____

Oliver : _____

Woo Jin : _____

Oliver : _____

Woo Jin : _____

Oliver : _____

Woo Jin : _____

Oliver : _____

Woo Jin : _____

Oliver : _____

Woo Jin : _____

Let's Match

1. Match the descriptions with the pictures.


1

Başak is in her early twenties. She has got long straight brown hair. She has got green eyes. She is a university student. She is of medium height. She smiles warmly.


2

Maria has got long wavy ginger hair. She is in her twenties. She has got blue eyes. She attends a university. At weekends, she works as a waitress. She is tall.


3

Simon has got short brown hair. He has got a beard and a moustache. He is a physical education teacher. He is a cheerful person. He is tall and slim.


4

Terry is in his late twenties. He is bald. He has got brown eyes. He is tall. He is of medium build. He is a musician in a band. He is sporty.


5

April has got short straight blonde hair. She has got hazel eyes. She is 42 years old. She is short. She is a Maths teacher. She has a nice smile.


6

David is from France. He is in his late seventies. He has got short grey hair. He has got a beard and a moustache. He is a retired engineer.


2. Match the definitions with the family members.

1	a married woman	<input type="radio"/>	grandfather	A
2	a person's female child	<input type="radio"/>	niece	B
3	a male parent	<input type="radio"/>	son	C
4	the daughter of your brother or sister	<input type="radio"/>	daughter	D
5	a person's male child	<input type="radio"/>	husband	E
6	the father of a person's father or mother	<input type="radio"/>	wife	F
7	the mother of a person's father or mother	<input type="radio"/>	granddaughter	G
8	a married man	<input type="radio"/>	father	H
9	a daughter of your son or daughter	<input type="radio"/>	mother	I
10	a female parent	<input type="radio"/>	grandmother	J

1. Complete the paragraph with suitable subject pronouns or possessive adjectives.


This is **my** friend, Hector. **He** is my classmate. (1) is fourteen. (2) is very talkative and polite. (3) is from Italy. (4) nationality is Italian. (5) father is a vet. He can drive a car and row a boat. He enjoys doing water sports.

(6) mother is an engineer. (7) is from the United States of America. She can cook Japanese food well. She likes trying different dishes. (8) nationality is American. Hector has got a sister and a brother. (9) names are Achilles and Sara. They are really hardworking and successful. (10) both like going to gym. Hector doesn't like indoor sports. (11) prefers playing basketball. (12) is my favourite sport as well. (13) are good friends.

2. Firstly, look at the photo and describe the people.

Then, circle the correct options.


This is the photo of my family. Look at this woman. She is 1. **my** / I mother. 2. **She** / Her name is Susan. She has got long brown hair. 3. **My** / I father is in front of her. 4. **He** / His name is Tom. Alex is 5. **he** / his brother. 6. **His** / He is married to Susan. 7. **They** / Their have got two children. Henry is six months old and Rose is six years old. The woman and man in the middle of the photo are 8. **our** / my grandparents. I am hugging 9. **my** / her grandfather in the picture as you see.

Let's Speak

Discuss the following questions.

Do you like taking photos with your families?

When do you want to take photos?

Do you like spending time with your family members?

Who is the most special person in your family?

Do You Really Know About Your Bestie?

If you have an answer for all the questions below questions without any hesitation, it means that you know your bestie more than anyone.

Where is he / she originally from?

How many siblings does he / she have?

Where does he / she live?

What does he / she do when he / she feels upset?

Is he / she an early bird?

Does he / she enjoy speaking English?

Does he / she play an instrument?

What drives him / her crazy?

Does he / she play online games?

Whom does he / she spend most of his / her time?

When is his / her birthday?

When does he / she go on holiday generally?

What is his / her favourite snack?

What does he / she like doing in his / her spare time with?

What scares her / him the most?

What does he / she want to be in the future?

THEME-2

My Environment


ICEBREAKER ACTIVITY

Ball Game (Throw an object to a named person)

Activity:

- All the participants of the group stand in a circle.
- One of the students is chosen as a leader. The leader student takes the ball, says his / her name by finding an adjective that starts with the first letter of his / her name. For example: Effective Elif, Lucky Lucy, Big Bob, etc.
- Next, the leader student throws the ball to any student he / she chooses whose name he / she says beforehand.
- Then, the student catches the ball, says his / her own name and adjective and throws the ball to somebody who has not had a turn also by saying the name of this student yet. In doing this, everyone pays attention to who throws him / her the ball and to whom he / she passes it on.
- When everyone has had a turn, the game is repeated in the same sequence but this time faster. In this way, all students learn each other's names permanently.

Let's Listen


1. Which words below are the same or similar in your language? Find and circle them.

bank chemist's block of flats town hall library stadium café market police station park school hairdresser's post office bookshop cinema

LISTENING

2. Look at the map. Listen to the dialogues and find the places. Write the names of each place.

Dialogue 1 _____

Dialogue 2 _____

Dialogue 3 _____

3. Find some words that are British or American English on the map. Then write the words below.

UK

US


1. Read the directions and write the names of the places according to the map.

1. It's next to the bank, opposite the florist's. _____


2. It's between the park and the library. _____

3. Go straight ahead along Central Avenue, take the second turning on the right. _____

It's just after the mosque on the left. _____

4. It's between the cinema and the police station. _____

5. It's on Pine Street, near the supermarket, opposite the metro station. _____


2. Look at the picture above and give the direction by following the arrow to "school".


Look at the map and match the given directions in dialogues with the people on the map.

Dialogue 01 _____

Ashley: Hey, how can I get to the tire center?

Asım: Turn left. Go straight ahead. Take the fourth turning on the right. Go past the gas station, and it's on your right.

Dialogue 02 _____

Matt: Excuse me! Could you tell me the way to the hospital, please?

Çiğdem: Turn right here and go straight ahead. Then, turn left. Take the third turning on the left. The hospital is on your right.

Dialogue 03 _____

Clara: Excuse me! I want to go to the circus. How can I get there?

Buğra: Turn right and go straight ahead. Take the third turning on the left. Go straight and take the first turning on the right. Go straight and take the first turning on the left. It is on your left.

Let's Speak


Describe your neighbourhood.

Where is your favourite place to shop? Why?

Is there a shopping mall or a market in your neighbourhood? If yes, where? Give its location (using near, behind or between...)

What time is it open and close?

Let's Read


Choose the correct option according to the map above. (1-2 questions)

1.

Joe: Excuse me? How can I go to the

Maria: Go straight ahead. Pass the museum and hospital and then turn left. It is on your right.

A) bank B) supermarket C) fire house D) theatre E) bus station

2.

Joe: Can you tell me where the is?

Maria: Go straight ahead. Take the first turning on right. Pass the cinema and pharmacy. It is on your left.

A) bus station B) stadium C) theatre D) hotel E) fire house

Answer the question according to the map above.

3.

Joe: How can I go to the stadium?

Maria:

Let's Answer

Look at the picture and fill in the blanks with *in - on - under - next to - above - between - in front of*. Use each once.


I have got a daughter. Her name is Alice. She is seven years old. She attends primary school. This is her room. She always spends time here. It seems it is a bit messy, but it is not like that. It is organised in my daughter's sense. Look at the yellow bus. It is always (1) _____ the green carpet on the floor. Her red car is always on the yellow carpet. Her teddy bear is (2) _____ her bed and (3) _____ the boxes there. Her bookshelf is also well organised if you ask her. Her robot toy is always (4) _____ the ball and the blue notebook on the bookshelf. There are two boxes (5) _____ the bookshelf. Her table is (6) _____ the window. She is also interested in space, so there is a picture on the wall and a space rocket (7) _____ it.

Let's Speak

Answer the questions according to you.

What do you have in your bedroom?

Is it big or small?

Do you share your bedroom with your siblings?

1. Fill in the blanks with the comparative forms of the adjectives as in the example.


1. young

Example: Wang is **younger than** his father.


2. heavy

An elephant is _____ a child.


3. expensive

The yellow car is _____ the blue car.


4. long

Isabella's hair is _____ her mother's hair.


5. big

Tim's shoes are _____ his daughter's.


6. small

The pepper on the left is _____ the pepper on the right.

DD MALDIVES RESORT		Total nightly price- ₺ 6,500
	One of the most loved hotels This hotel has one of the best user ratings in the area.	Reviews 4,8 (17)
	Meal Various meals from different cuisines	
	In terms of proximity to events Excellent	Location Score 3/5
	In terms of proximity to restaurants Good	Pool Always 21 °C
	In terms of proximity to public transport Not so good	Distance to airport 50 km

OGM MALDIVES HOTEL		Total nightly price- ₺ 5,000
	One of the most loved hotels This hotel has good user ratings.	Reviews 4,1 (25)
	Meal Limited number of meals in each dish	
	In terms of proximity to events Good	Location Score 2/5
	In terms of proximity to restaurants Good	Pool Always 23 °C
	In terms of proximity to public transport Very good	Distance to airport 80 km

2. Look at the hotel ads and fill in the dialogue with the names of the hotels.

Andy: Hey, Clare! I have found two good hotels in the Maldives. Let's have a look at the website and compare these hotels.

Clare: Great idea! Which hotel has got the better user review score?

Andy: (1) _____ has one of the best user ratings, so the user ratings of the (2) _____ is lower.

Clare: What about the pools? Have they got swimming pools?

Andy: Come on! Of course, they have. The pools of (3) _____ is hotter than the pools of (4) _____.

Clare: Let's talk about the meals.

Andy: According to the ads, there aren't many choices in OGM Maldives Hotel.

Clare: Then, the meals in (5) _____ are more varied than the meals in (6) _____. How long does it take to go to the hotel from the airport?

Andy: (7) _____ is closer to the airport than (8) _____, so it takes less time.

Clare: My last question is about their price. Which one is cheaper?

Andy: (9) _____ is more expensive than (10) _____. Which one is better in your opinion?

Clare: OK, it's a bit expensive, but I think (11) _____ is better because it is also closer to social events in the area.

Wordsearch

Find and circle the words that are hidden in the grid. The words may be hidden in any directions. The unused letters in the first lines of the grid will give you the hidden message.

M	Y	S	N	W	E	T	E	T	H	O	M	E	Y	S
J	T	M	O	O	R	D	E	B	U	R	C	I	C	I
C	P	F	I	E	F	C	U	P	B	O	A	R	D	N
H	I	T	H	K	A	D	R	S	R	W	Y	H	S	K
E	X	L	S	S	L	J	H	I	B	A	I	P	J	I
M	B	N	U	G	M	O	Z	P	A	S	C	K	K	T
I	R	O	C	I	W	N	I	A	L	H	Y	G	L	C
V	S	E	R	E	O	L	V	C	C	B	C	W	V	H
T	T	R	R	D	L	J	D	O	O	A	D	M	H	E
G	O	T	I	O	R	N	B	O	N	S	M	G	R	N
R	U	A	W	P	J	A	G	K	Y	I	R	S	T	A
E	G	D	I	R	F	S	W	E	T	N	A	F	O	S
B	A	T	H	R	O	O	M	R	Y	S	N	O	W	B
R	E	H	S	A	W	H	S	I	D	I	P	I	E	T
T	E	K	N	A	L	B	L	H	Z	P	X	Q	L	W

ARMCHAIR

CARPET

FRIDGE

SINK

BALCONY

COOKER

KITCHEN

SOFA

BATHROOM

CUPBOARD

MIRROR

TOWEL

BEDROOM

CUSHION

PILLOW

WARDROBE

BLANKET

DISHWASHER

SHOWER

WASHBASIN

HIDDEN MESSAGE: _ _ _ _ _

THEME-3

Preferences


Let's Speak

1. Answer the questions below.

Do you have a hobby?

How long have you had that hobby?

Are you an introverted or an extroverted person?

Do you spend time indoors or primarily outdoors?

2. Below are pairs of hobbies and free time activities. Share your preferences about each pair as in the example.

E.g.

pottery

jewellery making

1.

collecting stamps

knitting

2.

cycling

doing origami

3.

painting

seeing an exhibition

4.

climbing mountains

biking

5.

volleyball

bodybuilding

E.g. I prefer jewellery making to pottery because I think it helps with creativity.

1. _____
2. _____
3. _____
4. _____
5. _____

Let's Listen


LISTENING

Listen and write Anna, Nicolas, and Zoe's hobbies.

Anna: _____ Nicolas: _____ Zoe: _____

1. Write the names of the activities under the pictures.
Which one of these activities appeals to you the most? Why?

1


.....

2


.....

3


.....

4


.....

5


.....

6


.....

7


.....

8


.....

9


.....

10


.....

2. Talk about your free time activities with your partner. Then, write the name of the activities you talked about with your friend and the activities mentioned above in the table below according to yourself.

	I like	I don't like	I enjoy	I dislike	I hate
Activities					

Suggesting an Invitation

How about going on a picnic?
 What about drinking tea?
 Shall we watch TV?
 Let's throw a party.
 Why don't we buy some hamburgers?
 Would you like to join us?
 Why don't you join us?
 Is there anything I can help you with?


Accepting an Invitation

Yes, OK.
 That's good.
 That sounds nice.
 I'd love to.


Refusing an Invitation

I'm sorry, I can't.
 No, thanks.
 I'd rather not to go there because I have another commitment.

Make an arrangement to meet your friend

Your turn: Suggest an activity to your friend for Saturday.
 Your friend refuses your suggestion. Make another one. He / she accepts. Decide on the date and time.


3. What do you like doing most in your spare time?

Read the statements in the speech bubbles and underline the free time activities.

Rayan is a student soldier. He is sporty, so he can do many things in his free time. He loves riding a horse and rowing. He really likes hiking with his best friend, too. Fishing or roller skating isn't very him.

Onur is a high school student. He's really into riding a horse. Every weekend, he goes rowing with his friends in the river. He doesn't like fishing.


Ceren is a hostess. Her favourite activities are hiking, roller skating, and riding a horse, but she hates fishing because she likes animals and she is a vegetarian.

Sofia is a university student. She's got free time on Sundays. She likes hiking and fishing, but she isn't fond of roller skating or rowing. She's keen on playing the piano.

4. Read the paragraphs about people's free time activities. Put a tick for likes and a cross for dislikes in the table.

Names	Hiking	Playing the piano	Roller skating	Rowing	Riding a horse	Fishing
						
Sofia	✓		X			
Onur						
Ceren						
Rayan						

REVIEWS FOR JURASSIC WORLD (2015)

IMDB: 7.0

★ The whole thing in the movie is complete fantasy. It's an entertaining thriller. The dinosaurs look real, and the story is original.


Peter B.

★ It's acceptable for a blockbuster film, but I find the dinosaurs not real and the story not original.


Kelly

REVIEWS FOR AVENGERS: END GAME (2019)

IMDB: 8.4

★ For me, it didn't fulfil my expectations because the previous 20 films of the series were better than this. Most of the audience don't prefer such an end for such a great series.


Lonita Cook

★ It's a film that somehow achieves to become an epic as a sci-fi film. I can't find a word to identify its quality. The best of the series so far. The action is always there.


Robin

REVIEWS FOR JUMANJI: WELCOME TO THE JUNGLE (2017)

IMDB: 6.9

★ Entertaining, but not as good as others said. The performances of the actors and actresses are not their best. I know Dwayne's performance in other films, and this one is not acceptable for me.


Clara

★ I can't stop laughing while watching. Almost all the scenes are amazing, and you can always feel the adventure.


Bob

1. Read the film reviews above and write the types of the films into the correct columns. Use the given words once.

fantasy	comedy	action	adventure	sci-fi	thriller
Jurassic World		Avengers: End Game		Jumanji: Welcome to the Jungle	
_____		_____		_____	
_____		_____		_____	

2. Draw in the boxes 😊 for likes / 😞 for dislikes.

- | | | |
|----------------|--------------------------|--------------------------------|
| 1. Peter B. | <input type="checkbox"/> | Jurassic World |
| 2. Kelly | <input type="checkbox"/> | Jurassic World |
| 3. Lonita Cook | <input type="checkbox"/> | Avengers: Endgame |
| 4. Robin | <input type="checkbox"/> | Avengers: End Game |
| 5. Clara | <input type="checkbox"/> | Jumanji: Welcome to the Jungle |
| 6. Bob | <input type="checkbox"/> | Jumanji: Welcome to the Jungle |


3. Write True or False in the boxes.

- | | |
|--|--------------------------|
| 1. The highest IMDB rating is <i>Avengers: Endgame</i> . | <input type="checkbox"/> |
| 2. The lowest IMDB rating is <i>Jurassic World</i> . | <input type="checkbox"/> |
| 3. Dwayne Johnson is one of the directors in <i>Jumanji: Welcome to the Jungle</i> . | <input type="checkbox"/> |
| 4. There are real dinosaurs in <i>Jurassic World</i> . | <input type="checkbox"/> |
| 5. The series <i>Avengers</i> is also great. | <input type="checkbox"/> |

4. Fill in the blanks according to your own ideas. Then write reviews.

A) Your Favourite Film Genres	
B) Your Favourite Film	
C) The Genre of Your Favourite Film	
D) The Leading Actor	
E) The Leading Actress	


★  Yours Review

A) _____
B) _____
C) _____
D) _____
E) _____

★  Your Friend's Review

A) _____
B) _____
C) _____
D) _____
E) _____

People's Preferences


According to the information above, write the names of the people in the dialogue. You can use the names more than once.

Tim has got five cinema tickets. He wants to go to the cinema with his friends Jason, Martha, Tolga, and Tina. They are talking about going to a movie tonight.

- Tim : Shall we go to a movie tonight?
1. _____ : That would be great. What type of film shall we watch? You know I don't like horror movies.
 2. _____ : Let's not watch horror. What about watching the latest sci-fi film? I am really curious about it.
 3. _____ : Why not? Horror is my thing.
 4. _____ : Both horror and sci-fi are fine for me. There are also actions in such kind of films.
 5. _____ : Action is not my thing. Why don't we choose a comedy? I guess everyone loves comedies.
- Tim : I love comedies, too. Let's watch a comedy, then.
6. _____ : I hate comedies. Let's find another solution.


Choose the correct options.

1

What is the name of Nuri Bilge Ceylan's Palme d'Or winning film at Cannes Film Festival in 2014?

- A) Koza B) Kış Uykusu C) Ahlat Ağacı


2

Which one is the latest of the *Spiderman* series?

- A) Spider-Man: Far from Home B) Spider-Man: Homecoming
C) Spider-Man: No Way Home


3

Who is still the leading actor of the film "*Fast and Furious*"?

- A) Paul Walker B) Dwayne Johnson C) Vin Diesel


4

What is the name of the film festival in Antalya?

- A) Altın Portakal B) Uçan Süpürge C) Altın Koza


5

Which film has got the highest rating in IMDB?


- A) Lord of the Rings: The Return of the King B) Shawshank Redemption
C) Batman: Dark Knight


6

Which film has got the highest income globally?

- A) Avatar B) Avengers: Endgame C) Titanic


THEME-4

Daily Routines


Let's Listen


Listen to Joe's daily routines and fill in the blanks.

My name is Joe Black. I'm a receptionist at a vet. I work in an office. I ¹_____ at 7 in the morning. Then, I ²_____ my face and I ³_____ my teeth every day. After that, I take a shower. I don't have time for a big breakfast. I have a snack. I usually drink fruit juice and ⁴_____ a sandwich. Then I ⁵_____ dressed. I leave home at ⁶_____. I ⁷_____ to work. My work starts at 9 o'clock. I usually help the vet when he examines the animals. I leave work at 5 o'clock. I arrive home at 6 o'clock. I ⁸_____ dinner at 7 o'clock. I ⁹_____ television at night. I ¹⁰_____ to bed at ¹¹_____.

Let's Read

1. Look at the picture and answer the questions.

1. Where is the girl in the picture?

2. What is her job?


Francesca is an English teacher at a high school in Italy. She has regular working hours. She gets up at 6:30. Then she gets dressed. After she puts on her make-up, she has breakfast and brushes her teeth. She packs her bag with all of her teaching materials. After that, she puts on her coat and leaves home. She always takes the subway. It takes 20 minutes for her to get to school. Her class starts at 8 o'clock. She has a lunch break for 45 minutes. She eats her lunch at the school cafeteria. She leaves work at 4:00. She is very fit because she goes jogging every day. She usually watches TV, and surfs the Internet in the evenings. She also often checks her e-mails and sometimes gets prepared for her next day's class. Francesca is an animal lover. She has two cats, a canary, and a dog. She likes them very much.

Francesca is a very helpful person. She frequently feeds the street animals. She takes food to the animal shelter for the dogs living there every weekend. She says animals are her best friends.

2. Read the text and answer the questions.

- 1- Does Francesca work part time? _____
- 2- How long does it take to get to school? _____
- 3- What time does her class start? _____
- 4- How often does she go jogging? _____
- 5- What does she do every weekend? _____

3. Read the text above and write true (T) or false (F) next to the sentences.

- 1- She works in a secondary school. _____
- 2- Her school is in Italy. _____
- 3- She has regular working hours. _____
- 4- She has two cats, a budgerigar, and a dog. _____
- 5- She likes animals very much. _____

Let's Write

1. How often do you do these activities?

Complete the chart with adverbs of frequency below.

always often usually sometimes never

play computer games	
talk about sports	
watch soap operas on TV	
eat fast food	
take sugar with your tea	
go out with friends	
meet friends after school	
arrive at school late	

2. Rewrite the sentences with the adverbs of frequency.

1. I hang out with my friends. (often)

2. My cat eats cat food. (usually)

3. He is late for school. (rarely)

4. Polar bears live in tropical zones. (never)

5. She waters the flowers. (sometimes)

6. Do zebras stand when they sleep? (usually)

7. Ants are hardworking. (always)

A SURVEY "HOW HEALTHY ARE YOU?"

Do the survey first and check your result.

1. Do you exercise regularly?

a. Yes b. No

2. Do you consume sugar a lot?

a. Yes b. No

3. Do you sunbathe at noon?

a. Yes b. No

4. Do you eat fast food all the time?

a. Yes b. No

5. Do you prefer food with sugar or without sugar?

a. without sugar b. with sugar

6. Do you have breakfast regularly?

a. Yes b. No

7. Do you eat more junk food or healthy snacks?

a. healthy snacks b. junk food

8. Do you eat processed food?

a. Yes b. No

9. Do you add salt in your meal before eating?

a. Yes b. No

10. Do you eat snacks between meals?

a. Yes b. No

If you choose "a" for all questions, it means that you are very healthy.

If you choose "a" for more than 7 questions, it means that you are healthy.

If you choose "a" for less than 5 questions, it means that you should be more careful about your health.

Let's Answer

Complete the sentences according to your routines and habits.

Use frequency adverbs or verbs (negative or positive forms).

1. I never at weekends.
2. I twice a day.
3. I love in summer.
4. I sometimes when I feel tired.
5. I once a month.
6. I like after school.
7. I help my parents with household chores.
8. I enjoy on weekdays.
9. I often in January.
10. I always at school.
11. I at home on Sundays.
12. I don't like
13. I paint.
14. I in winter.
15. I generally go on holiday


Let's Answer

1. Complete the table with *play*, *cook*, *drive*, *paint* using the pictures below.


Name	Can / Can't	Activities
David		
Tom		
Zehra		
Gülay		
Simon		
Paul		
Ahu		
Selin	can't	paint pictures.

2. Read the sentences below and fill in the table by putting a tick (✓) or cross (x).

1. Eva and Anna can't speak Italian, but Robert and Mara can.
2. Eva and Anna can cook well, but Robert and Mara can't.
3. Robert and Eva can play table tennis, but Anna and Mara can't.
4. Anna, Mara, Robert can't sew, but Eva can.
5. Robert, Eva, Anna can't play the violin, but Mara can.
6. Everyone can swim.

	Robert	Eva	Anna	Mara
speak Italian				
cook well				
play tennis				
sew				
play the violin				
swim				

Let's Speak

Look at the chart and answer the following questions.

Then talk about what you can / cannot do according to the chart above?

1. Can Eva sew?

.....

2. Can Anna and Eva play table tennis?

.....

3. Who can speak Italian?

.....

4. What can't Mara do?

.....

5. What can Robert do?

.....

Animals Quiz

Read the description of the animals and write their names in the boxes across their definitions.


1.	It is the largest and heaviest bird in the world. It can't fly. Its eggs are the heaviest of all birds.	_____
2.	This bird can swim very well, but it can't fly. It can live in and out of the water.	_____
3.	It is the largest living land animal in the world. It is a very clever and excellent swimmer. It lives in Africa and Asia.	_____
4.	It is the tallest animal in the world. It can eat the leaves of the plants. It spends most of its life standing up even while sleeping.	_____
5.	This animal is the symbol of courage and strength. It is the second-largest cat in the world. It lives in a group. Female ones are the main hunters.	_____
6.	It lives in the Arctic Region and the North Pole. It can hunt in the sea, on ice, and on land easily. It is a very good swimmer. It runs fast and has a good sense of smell.	_____
7.	This animal has poor eyesight. It isn't blind. It can't move its eyes. It is the only mammal that can fly.	_____
8.	It lives in colonies. It works together as a group. It is a hardworking animal. It smells using its antennae.	_____

THEME-5

Travelling


1. Answer the questions according to you.
What's the weather like today in the city or town you live in?
What's the temperature today?
2. Listen to four people talking about the weather. Find out which country they are in and what the weather is like.

1. In _____, it is _____

2. In _____, it is _____

3. In _____, it is _____


4. In _____, it is _____


3. Listen to the people again and write true (T) or false (F) next to the sentences below.


Correct the false ones.

1. She lives in a village. _____
2. They are shopping in a bazaar. _____
3. He is driving on a highway. _____
4. They are walking on a footpath. _____
5. One of the speakers has a daughter. _____
6. They have umbrellas. _____


Let's Read

Look at the menu and fill in the blanks with the names of the meals from the menu.

MENU RESTAURANT		
 <p>ENTREES</p> <p>FISH TACO \$7,00 GARLIC SHRIMP \$6,00 FRIED CALAMARI \$6,00</p> <p>BURGERS</p> <p>CHICKEN AND AVO \$12,00 CHEESEBURGER \$14,00</p>	 <p>SNACKS</p> <p>FISH AND CHIPS \$6,00 BEEF JERKY \$4,00 SPICED CHIPS \$3,00 HOT CHICKEN WINGS \$4,00 FRIED ONION RINGS \$3,00 GRILLED SAUSAGE \$4,00</p>	 <p>BEVERAGES</p> <p>HOUSE ICED TEA \$3,00 BOTTLED WATER \$4,00 ESPRESSO \$3,00 AMERICANO \$4,00 CITRUS LEMONADE \$4,00</p>
	<p>GRILL SPECIALS</p> <p>T-BONE STEAK WITH HERB BUTTER ... \$22,00 RIB EYE STEAK \$18,00 GRILLED CHICKEN BREAST \$16,00 GRILLED SALMON \$21,00</p>	<p>SIDE DISHES</p> <p>FRENCH FRIES \$4,00 GRILLED VEGIES \$5,00 MASHED POTATOES ... \$4,00</p> 

- Waitress:** Hello, welcome to Berlin Old Town Café.
- Tolga:** Thank you. Can I have the menu, please?
- Waitress:** Of course, here you are. What kind of things would you like to try?
- Tolga:** I don't like garlic and calamari. Could you advise a starter for me?
- Waitress:** Because you don't like garlic and calamari, the only choice for you is (1) _____.
- Tolga:** That would be fine for me.
- Waitress:** What would you like for the main course? A burger or grilled specials?
- Tolga:** I would like to try both, but I don't want to eat beef.
- Waitress:** Do you like cheese?
- Tolga:** Sure.
- Waitress:** Then, you can try (2) _____ or (3) _____. And from the grilled specials, you can try (4) _____ or (5) _____.
- Tolga:** I like fish most, so I would like to have (6) _____ as the main dish.
- Waitress:** What about the burger?
- Tolga:** (7) _____ is fine for me because I don't want to eat a burger with some cheese now. I can find and try it anywhere.
- Waitress:** Do you prefer iced tea or coffee?
- Tolga:** I prefer neither of them. Could you please bring me some (8) _____ and (9) _____, please?
- Waitress:** Would you like potatoes as a side dish?
- Tolga:** I want to try something else. May I take some (10) _____, please?
- Waitress:** Sure. I hope you enjoy your meal.

Let's Speak


Role play: Write your own menu. Choose your own food or drink. Make a dialogue.

Then act it out.

Students A is a customer. Order the food and drink.

Student B is a waiter or waitress. Serve your customer.

Let's Read

Read the dialogue below and complete the hotel registration form given.

Receptionist: Good afternoon, may I help you?

Customer: Yes, I'd like to book a room, please.

Receptionist: Certainly, when for, sir?

Customer: April 11th.

Receptionist: How long are you staying?

Customer: Four nights, from March 10th to March 14th.

Receptionist: What kind of room would you like?

Customer: Double with bath. Can you give a room with a view over the sea?

Receptionist: Of course, sir. We have a double room on the fifth floor with a great view.

Customer: Thanks.

Receptionist: Who is booking, sir?

Customer: Jonathan Taylor.

Receptionist: OK. Your room number is 425. How would you like to pay?

Customer: By credit card, please.

Receptionist: That's all. Oh! Your phone number and e-mail, please.

Customer: My phone number is 0505 234 7286.

Receptionist: And your e-mail address?

Customer: It's jooathm@upmail.com, J-O-O-A-T-H-M.

Receptionist: Thanks, goodbye.

Customer: Goodbye.


HOTEL REGISTRATION FORM

Full name	
Phone number	
E-mail	
Room type	
Number of guests	
Number of nights	
Arrival date	
Departure date	
Payment	

Let's Answer

1. Match the words / phrases with their definitions.

A *departure gate*

B *flight information screen*

C *boarding pass*

D *check-in desk*

E *passport*

F *seat belt*

G *passenger*

H *luggage*

1 a piece of paper on which there is information about your flight

2 a door or an exit from inside of an airport into the plane

3 an official document you need while travelling to a foreign country

4 a traveller on a bus, train, plane, etc.

5 the suitcases and bags you take while travelling

6 the place in an airport where you show your ticket and passport besides leaving your luggage

7 the screen that shows information about all flights

8 equipment that protects you while travelling


2. Match the words / phrases with the pictures.

- A *departure gate* B *flight information screen* C *seat belt* D *passport*
 E *luggage* F *boarding pass* G *check-in desk* H *passenger*


7

DEPARTURES				
TIME	DESTINATION	FLIGHT	GATE	REMARKS
12:28	NEW YORK	BA 903	31	CANCELLED
12:46	SYDNEY	QF5723	27	CANCELLED
13:08	TORONTO	AC5984	22	CANCELLED
13:21	TOKYO	JL 608	41	DELAYED
13:37	HONG KONG	CX5471	29	CANCELLED
13:48	MADRID	IB3941	30	DELAYED
14:19	BERLIN	LH5021	28	CANCELLED
14:35	LONDON	AA 997	11	CANCELLED


3. Match the two halves of the words.

- A *class* B *ticket* C *seat* D *trip* E *flight*


4. Complete the dialogues with the following sentences.

- Sorry, this is my first flight!
- but your luggage is 2 kilos over the allowed weight.
- Is this your hand luggage, madam?
- Have a nice flight.
- Gate number? I don't know it.
- How many suitcases do you have to check in?
- I'm going to London to see my auntie.
- I think it's about 4 hours.
- Here you are.
- Can you open it, please?
- I've never flown before!


IN THE QUEUE

- Mesude:** Oh, I am so excited. (1)
- A passenger:** Where are you travelling to?
- Mesude:** (2)
- A passenger:** That's great. How long does the flight to London take?
- Mesude:** (3)

AT THE CHECK-IN DESK

- Check-in girl:** Good evening, madam, can I see your ticket, please?
- Mesude** : Sure. (4)
- Check-in girl:** And, may I have your passport, please?
- Mesude:** Here it is.
- Check-in girl:** Thanks. Please, put your luggage on here to be weighed. (5)
- Mesude:** Only two.
- Check-in girl:** Sorry, (5)(6)
- Mesude:** Really! What should I do?
- Check-in girl:** You have to pay 30€ for each kilo.
- Mesude:** 60€! OK, I'll pay, as I don't want to miss the plane.
- Check-in girl:** Here's your passport and boarding pass.
(7)


AT THE SECURITY

Security man:(8)

Mesude: Yes, why, is there a problem?

Security man:(9)

Mesude: A minute, please. I have to find the key, first.

Security man: You do know that you are not allowed to take any sharp objects and liquids on the aircraft.

Mesude: But, I haven't got anything sharp!

Security man: You have nail scissors, and these are not permitted. I will have to take them.

Mesude:(10)

Security man: Well, you should read the regulations beforehand. There are notices everywhere in the airport on what you can take on-board. Please, proceed to your gate number now, madam.

Mesude:(11)

Security man: If you look at the departure board, you will find the information about it.

Mesude: Thanks.

5. Tick the things you need while flying.

Boarding pass	
Passport	
Luggage	
Check-in Desk	
ID Card	
Plane Ticket	
Food and Drinks	

6. Look at the flight information screen and fill in the blanks with the appropriate words.

DEPARTURES				
TIME	DESTINATION	FLIGHT	GATE	REMARKS
12:28	NEW YORK	BA 903	31	CANCELLED
12:48	SYDNEY	QF5723	27	CANCELLED
13:08	TORONTO	AC5984	22	GATE CLOSED
13:21	TOKYO	JL 608	41	DELAYED
13:37	HONG KONG	CX5471	29	BOARDING
13:48	MADRID	IB3941	30	DELAYED
14:19	BERLIN	LH5021	28	ON TIME
14:35	LONDON	AA 997	11	CANCELLED
14:54	PARIS	AF5870	23	ON TIME
15:10	TOKYO	JL 608	43	ON TIME

Check-in officer: Welcome to İstanbul Airport. How can I help you?

Tolga: I am flying to Berlin.

Check-in officer: May I have your tickets and passports, please?

Tolga: Here you are. The tickets are economy class.

Check-in officer: Would you like an aisle seat or a window seat?

Tolga: A window seat, if possible.

Check-in officer: Your seat number is 212C. The plane to Berlin is taking off at (1) The boarding is 30 minutes earlier. Please, be at Gate (2) on time.

Tolga: Thank you.

Rose: Hi, I would like to check in for the flight to (3)

Check-in officer: Could you tell me the flight number on your ticket, please?

Rose: It's JL 608.

Check-in officer: I am sorry to inform you that your flight is delayed.

Rose: No way! Could you tell me the new departure time?

Check-in officer: It is (4) from Gate (5)

Rose: Thank you very much.

PLANNING A TRIP

1. CHOOSE A CONTINENT AND A COUNTRY TO GO.


2. CHOOSE THE BEST SEASON TO GO.


3. WHERE WOULD YOU LIKE TO GO?

A BIG CITY	A VILLAGE	A MOUNTAIN	THE BEACH	A RESORT

4. I WOULD LIKE TO STAY FOR...

a weekend

a week

a fortnight

a month

5. YOU NEED TO MAKE A SIMPLE BUDGET (A PLAN OF THE MONEY YOU ARE GOING TO SPEND).


transport	accommodation	food	tours	gifts

PLANNING A TRIP

6. WHERE ARE YOU GOING TO STAY? YOU NEED TO BOOK THE ROOM IN ADVANCE.

hotel	bed & breakfast	apartment	tent	caravan
				

7. WHAT MEANS OF TRANSPORT ARE YOU GOING TO USE?

 train	 car	 horse	 bus
 motorcycle	 caravan	 plane	 ship
	 bus	 on foot	

8. PLAN THE ACTIVITIES YOU ARE GOING TO DO THERE FOR EVERY DAY.

visit museums	go sightseeing	have a bath	hiking
meet a celebrity	visit a monument	go to a music festival	a cruise

PLANNING A TRIP

9. MAKE A LIST OF THE THINGS YOU NEED TO PACK IN ADVANCE AND THE TYPE OF CLOTHES.

- passport
- tickets
- credit card
- money
- mobile phone
- guidebooks
- map
- food & water
- sickness pills


SUMMER CLOTHES / WINTER CLOTHES


10. FINALLY, YOU CAN WRITE A POSTCARD TO YOUR FAMILY / FRIENDS TO TELL THEM ABOUT THE TRIP. YOU CAN WRITE ABOUT THE EXPERIENCE, THE VISITS, THE PEOPLE YOU MEET, THE WEATHER, THE LANDSCAPE, THE ACCOMMODATION, THE CUISINE... YOU CAN ALSO DRAW A PICTURE OF THE PLACE.

POST CARD

Place
Stamp
Here

Let's Speak

Take part in a dialogue in a group to make a travel plan.

THEME-6

Current Actions


Let's Answer

What are they doing now? Make sentences with the verbs in the parentheses.


1. The bird _____ (sing) a song on a branch of a tree.


2. The English teacher _____ (teach) English.


3. The girl _____ (water) the plants.


4. The cats _____ (eat) dry food.


5. She _____ (play) a computer game.


6. They _____ (take) a selfie.


7. They _____ (do) gymnastics.


8. She _____ (travel) on a plane.


She is Daisy Wilson from London. She is having a very good time in London. It's Saturday and it's clear and warm. Now it's 3 in the afternoon and she is in Hyde Park. She is sitting on a wooden bridge with her uncle, David. They are talking about her gap year. Her German friend, Carla, is there with them. She is reading a magazine. She's a very beautiful girl. She's tall and slim, and she has short blonde hair. Her parents live in Berlin. Daisy's father is listening to the news on his old radio. Her mother is playing with her little daughter, Betty, on the grass, and they are eating some cake. There are many people wandering in the park. Some men and women are doing sports, a group of teenagers are walking their dogs, and a busker is playing his harmonica beautifully. Daisy loves this wonderful city because she thinks that it relaxes her. When she has free time, she visits shops, museums, art galleries, and interesting places.

Read the text and answer the questions.

1. What is Daisy's surname?

2. Where is Daisy?

3. What is she doing?

4. What is her father doing?

5. Is her little daughter eating a sandwich?

6. Who are walking their dogs in the park?

Let's Listen


Listen to the conversation and fill in the blanks.

Buying a Plane Ticket on the Phone

A: I would like to ¹_____ a flight.

B: I can help you make your reservation. Where are you traveling to?

A: My final destination is ²_____ .

B: What is your travel date?

A: I would like a reservation for ³_____ .

B: Which do you prefer? Vienna International Airport or Bratislava Airport?

A: I would like to fly out of ⁴_____ .

B: What time of day will you fly? Do you prefer a morning or an afternoon flight?

A: I need a 7 am flight in the ⁵_____ .

B: Would you like a window seat or an aisle seat?

A: A ⁶_____ seat, please.

B: Well, you are flying in the morning. We are sending you your tickets in the ⁷_____.

Let's Speak

Imagine that you are on a vacation now.

Describe what is happening where you are at the moment.

Use your imagination.


Where are you?

Where are you staying?


What is the weather like?

What are you doing?

Who are you with?

Let's Have Fun

Who is who? Read and write the names of the people.


1. The girl with dark glasses is rollerblading. _____
2. The woman carrying a baby carriage is walking. _____
3. The policeman is walking through the park. _____
4. The tall girl with a ponytail is jogging. _____
5. The boy wearing white trainers and blue pants is looking at the people in the park. _____
6. The worker wearing overalls is walking. _____
7. The boy in a green shirt and black shorts is jogging. _____
8. The boy wearing a blue shirt and red shorts is skateboarding. _____
9. The boy wearing a blue jeans is standing in front of the tree. _____
10. The bearded old man is walking with a stick. _____
11. The boy in a red t-shirt is playing football. _____
12. The woman in a blue jacket and black skirt is walking through the park. _____
13. The old woman who has got grey hair is walking slowly. _____
14. The boy with short curly hair is playing with a red ball. _____


I am in Sydney, Australia, for the festival for a week. Sydney Festival is the festival of art, performance, and big ideas. It (1) _____ (run) for three weeks every January, from January 6 to January 30. It (2) _____ (have) different activities such as contemporary and classic music, dance, circus, drama, visual arts, and artist talks.


The music band (7) _____ (play) music for the visitors from different countries and for all the participants of the festival. Every January, the same music band (8) _____ (participate) in this festival and plays their special music for this festival.


Not everybody is outside. Here is the inside of the Vivid Sydney. The two tourists (13) _____ (enjoy) the experience inside Light Origami here at the moment.


More than 130 events take place in Sydney Festival. Every year, the festival (3) _____ (attract) 500,000 people from all around the world. You will enjoy live performances of the artists. There's something for everyone to enjoy at Sydney Festival. The Sydney Festival is a huge event that started in 1977.

The festival (4) _____ (start) with the festival's free opening event, Festival First Night. Now, we (5) _____ (attend) this event with our cameraman, John. We (6) _____ (walk) around to see what other people are doing.


The festival area is full of people, and there are different shows. Some people (9) _____ (take) photos of these events. Here is Sally. She says she (10) _____ (come) to this festival every year to take photos and make an album for herself.


By the Opera House at the Bay Bridge, we see travellers and local people. They (14) _____ (have) their beverages, and they (15) _____ (wait) for the shows to start. Generally, local people (16) _____ (spend) time here, especially on sunny days, but today is special also for them. Lots of people from all around Australia (17) _____ (try) to find a good place for themselves to watch tonight's shows, so they also (18) _____ (arrive) earlier than usual on this festival day every year.


Can you see the ship? It is very close to the firework shows. A lot of people (11) _____ (get on) these ships to watch the shows closely every year. This year is the same. You see there are a lot of tourists and natives. They (12) _____ (enjoy) this beautiful scenery on the ship.

SHOPPING TIME


Hello, friends! There's a big sale at a shopping centre. I need to buy some new clothes. Can you help me to choose?

My budget is:
₺1.000

Here you can find a list of things I need to buy:

- 1
- 2
- 3
- 4
- 5

My favorite colours are:


1. Name the things you have chosen and describe their colours as well.

1. _____
2. _____
3. _____
4. _____
5. _____

2. Now tell me about yourself.

1. Do you like shopping?
2. In which style do you usually wear?

Let's Solve

How do I figure the puzzle out?

- » Read the information carefully and take a quick look at the grid.
- » Use the grid to note down a helpful clue. Put 'X' for unmatched information in the grid, however; put 'O', which means correct answer, for the matched information.

The TreatYourself Mall had its annual Big Sale last Friday. Five girls went shopping together, and each girl bought one item on sale for less than the regular price. Find out each girl's last name; the item bought, the sale price she paid, and the regular price of her item.

		Last Names					Item bought					Sale Price				
		Anderson	Turner	Smith	Welch	Jones	sneakers	sunglasses	jeans	purse	pencil skirt	\$30	\$25	\$50	\$35	\$40
Names	Hazel															
	Evelyn															
	Avery															
	Rue															
	Scarlett															
Regular price	\$60															
	\$50															
	\$65															
	\$45															
	\$55															

- Hazel Jones didn't buy the sneakers. The girl who bought the pencil skirt spent half of the regular price, and Avery spent \$25 on her item.
- Rue was not the girl who spent \$35 on a regularly priced item at \$45. Miss Webb, whose first name isn't Evelyn, didn't buy the jeans.
- Scarlett spent more money than the girl who bought the sunglasses, but her item's regular price was \$10 less than Miss Baker's.
- The person who bought the jeans had a regular price higher than Miss Foster but lower than the girl who bought the purse.
- Rue's last name wasn't Smith. Miss Allen didn't spend \$40, but the regular price of her item was \$15 more than the sale price. The person who bought the sunglasses spent \$30, but it wasn't Rue.
- The five girls were Scarlett, the girl who spent \$50, the person who bought the jeans, the girl whose item regularly cost \$60, and Miss Foster.

WORDSEARCH

Find and circle all of the words that are hidden in the grid. The words may be hidden in any direction. The unused letters in the first line of the grid will give you the "hidden message".

W	B	L	O	O	K	S	M	A	R	T	K	H	G	F
T	A	L	O	V	G	B	E	D	P	Z	U	Q	R	J
C	B	T	A	R	G	C	T	W	I	E	S	E	F	D
H	E	X	E	Z	I	V	P	Q	M	F	C	U	B	P
S	R	J	Q	R	E	E	Q	S	P	K	T	A	O	G
A	R	Z	P	H	P	R	Q	R	L	D	J	N	L	E
C	K	P	Y	R	Y	R	A	E	E	W	Y	Q	L	Q
R	O	T	W	U	I	L	O	N	R	T	O	K	N	W
O	E	X	U	F	U	R	N	O	A	Q	N	N	D	C
C	Y	B	X	C	X	A	E	I	F	I	P	E	O	G
I	F	B	S	O	T	H	L	H	R	H	N	L	R	S
D	Y	U	U	G	D	C	J	W	T	I	L	L	X	V
Y	M	M	P	D	J	Z	I	F	M	A	V	W	Q	F
D	I	S	C	O	U	N	T	K	R	A	E	X	Q	W
P	O	C	K	C	C	O	R	E	X	T	E	L	M	R

BLAZER
DENIM
LACE
PIMPLE
TANNED

CASH
DISCOUNT
LEATHER
PONYTAIL
WATERPROOF

COLLAR
FRECKLE
MUSCULAR
PRICE
WRINKLE

HIDDEN MESSAGE: _____!

THEME-7

Suggestions and Obligations


Let's Listen


1. Listen to the dialogues and tick the illnesses you hear in the list on the vocabulary part.

2. Listen to the dialogues again and take notes.

Zoe's appointment time: _____

Zoe's mother's advice: _____

The doctor's advice: _____

Dr Pole _____ a prescription.

Let's Read

Read the dialogue and underline the health problem and suggestions for it.

Grandma: You look pale. What's wrong?

Granddaughter: I've got nausea, and I'm feeling exhausted.

Grandma: You had better have a rest.

Granddaughter: You're right, grandma.

Grandma: You should drink mint tea with lemon. I can make it for you, sweetie.

Granddaughter: Yes, please. Is it your home remedy, grandma?

Grandma: Not really. Everybody knows it.

Granddaughter: Thanks.

Grandma: It's OK, sweetie.


Let's Speak

1. Do you have any particular method you learned from your elders for health problems?

Share one of them with your classmates.


2. Give or ask for advice for the situations given below.


a. You hardly understood the previous lesson of Geometry, and you will have an exam tomorrow. Call your friend, explain what happened, and ask for advice.

b. Your friend is not in the mood nowadays. She always acts angrily. She is your best friend, so explain the situation to her in a polite way and give her some advice.

c. You have been feeling ill recently and the medicine the doctor prescribed seems not to be working effectively. Go to the doctor's office again, explain the situation and ask for his advice.

d. You don't have to study for English lessons. You have a lot of things to do on your mind, but you don't know how to be organized in your studies. Talk to your English teacher, explain the situation, and ask for advice.

e. Your friend follows a really unhealthy diet and seems as if he isn't aware of how much he risks his health. Explain the situation kindly and give him some advice.

Let's Answer


Read the situations and advice, then complete the missing parts.

	SITUATION	ADVICE
1	I bought a flight ticket to England for my next vacation in August, but I don't know how to speak English. What should I do?	
2	Last week I won a lottery prize, and it was out of the blue. If you were in my shoes, what would you do?	
3	I have an important event I must attend tomorrow, but there is an exam. What do you suggest that I should do?	
4	I need to decide whether to study maths or physics. What do you suggest I should do?	
5		I should go to the gym, go on a diet and make a fresh start without snacks.
6		I should go to the police station to report it, and call the bank as soon as possible.
7		We should plant more trees and use recyclable products.
8		I should make a to-do list and manage my time properly.

Let's Have Fun

GAME

Play the game in groups of four or five. Write numbers from 1 to 6 on pieces of paper and fold them. Put the folded paper in a box. Draw a paper from the box and look at your number. If it is number 2, go to the second square or if it's number 4, go to the fourth square (put the paper you drew in the box again). Then read the question and answer it. The first person to reach the finish line is the winner.


Let's Write

1. Read the proverbs about health and write a short paragraph (between 70 and 80 words) about what the proverbs mean.

"Good health is above wealth."

"After dinner, sit for a while, after supper, walk a mile."

2. Write your methods to cope with stress.

Then share them with the class.

Some clues to cope with stress:

Reduce caffeine and intake of refined sugar.

Go for a walk in fresh air.

Get more sleep.

Talk to someone about how you feel.

Manage your time.

Learn to say "No".


Let's Answer

Write the following sentences under the correct headings.

I'd love to but I can't at the moment.
Do you think you could call me tonight?
Could you meet me after school?

No problem.

Of course.

Would it be possible for you to help me move this evening?

Can you open the window?

Could you lend me your pencil?

I usually would but not this time.

I'm sorry but I'm really busy.

I was wondering if you could take me to the airport?

Would you mind turning down the volume?

Sure.

I'd be glad to.

Not at all.

I'm afraid I can't.

I wish I could but I have other plans.

MAKING REQUESTS	ACCEPTING	REFUSING

Must means 'Do it!' If you don't want to do it, you will be in trouble.

Mustn't means 'Don't do it!' If you do it, you will face some troubles.

Match the following sentences.

1. What do you have to wear at school?
2. What mustn't you do when you have a sore throat?
3. What must you do before going to bed?
4. What must you do before starting the car?
5. What must you do while learning a new language?
6. What do you have to do at an airport before going abroad?
7. What do you have to do at a library?
8. What must you do in a job interview?
9. What mustn't you do while using social media?
10. What must you do while doing extreme sports?

- A) We must do warm up exercises.
- B) We must practise a lot.
- C) We mustn't use slang words.
- D) We must fasten our seat belts.
- E) We must be silent.
- F) We have to check in.
- G) We have to wear a school uniform.
- H) We mustn't drink cold water.
- I) We must brush your teeth.
- J) We must be confident.


Let's Have Fun

MAKING A REQUEST	ACCEPTING	REFUSING
Can you close the window, please?	Sure. / Of course.	I'm sorry, but I can't. It is cold outside.
Could you lend me some money?	I'd be pleased to do that.	I wish I could, but I haven't got enough money with me.
Would you meet me after lunch?	No problem.	I'm afraid I can't. I must meet my mom.
Would you mind buying a birthday cake?	Not, at all.	Sorry, I can't. I must finish my project first.

We sometimes ask somebody around us to do something for us, so we use some structures for requesting as in the chart above. Below, there are some sentences for you to make a request with your desk mate. You can accept or refuse his request as you wish. If you refuse your friend's request, please make an excuse.

MAKING A REQUEST	ACCEPTING	REFUSING
1. Wash the car		
2. Buy the beverages		
3. Decorate the room		
4. Take my picture		
5. Get my cargo		
6. Close the door		
7. Watch this film		
8. Lend me your tablet		
9. Feed my bird		
10. Read this book		
11. Give me a haircut		
12. Cut the lawn		
13. Play the piano		
14. Prepare dinner		
15. Turn on the light		

Read the Netiquette rules and rewrite the sentences with must / mustn't.


RULES

- 01 Do not share your personal information with strangers.
I mustn't share my personal information with strangers.
- 02 Do not upload photos of others without asking permission.
_____.
- 03 Do not post personal information about another person without a permit.
_____.
- 04 Follow the standards of behaviour online in real life.
_____.
- 05 Be respectful of yourself and others.
_____.


BEFORE YOU POST


Let's Match

Match the problems with the advice to suggest to a friend what he / she should do.

- A** You had better see a dietician and follow the rules.
- B** You should tell them the truth and make them believe you are aware of your responsibilities.
- C** You should attend sports or free time activities' clubs to make new friends.
- D** You ought not to do what your friends told you. You should trust your own decisions.
- E** You should share your anxieties about your body with your parents.
- F** You had better try new things so you can discover what you like.
- G** You should wear an elegant dress, then!
- H** You had better listen or watch videos / series / movies in English for about two hours a day.
- I** You should let it go! Study hard and be yourself!
- J** You ought to show or prove to them how happy you are while doing the work you like.

1 My parents won't let me put on make-up when I go to school.

2 I want to improve my English pronunciation.

3 My parents want me to go to a medical school, but I'm interested in music.

4 I got a bad mark in History, but I haven't told my parents yet because I'm afraid of their reactions.

5 Tomorrow is my best friend's birthday. I want to look like a princess, but I don't know what to wear.

6 I got a lot of weight in the last three years. I want to lose weight and be healthy.

7 One of my friends wanted me to skip Maths class, and I did. Now, my teachers and parents are angry with me.

8 My parents, friends and teachers think I'm useless. This makes me feel bad because I'm trying to do my best.

9 I feel alone, and I want to make new friends, but all people around me are so busy with their electronic devices.

10 I'm nervous about my future job. I can't decide because I don't know what I am good at.

Let's Answer

1. Complete the sentences for each situation using the verbs given.

1 You are standing very close to the edge of a swimming pool. You are wearing all your clothes, not a swimsuit. A friend says:
If you (fall in) _____ the pool, your clothes (get) _____ wet!

2 You are worried about a test next week. You ask your teacher for some advice. She says:
If you (study) _____ for one hour every day, you (pass) _____ the test.

3 You are planning to go to the beach tomorrow with some friends. You are not sure about the weather because it sometimes rains at this time of the year. You arrange to meet tomorrow afternoon and say:
If it (rain) _____, we (go) _____ to the cinema instead.

4 You see an eyelash on your friend's face, and you remember the superstition about it and say:
If you (find) _____ an eyelash on your face and (make) _____ a wish, your wish (come) _____ true.

5 Your friend is preparing a poster about animals at risk of extinction. You want to add a sentence to his / her poster, and say:
Polar bears _____ (disappear) if governments _____ (not take) measures to stop global warming.

2. Complete the sentences with should / shouldn't and SAY NO TO BULLYING.

1. We _____ all _____ (accept) other people's differences.

2. We _____ (threaten) or _____ (tease) other weaker people.

3. No one _____ (send) hateful messages on the Net.

4. We _____ (gossip) about someone.

5. We all _____ (stand up) and (speak) _____ out against bullying!


Let's Solve

Identify the missing word in each box, row and column and fill in the correct word to complete the puzzle. Make sure each of the nine blocks has to contain all the given words within its squares. Each word can only appear once in a row, column or box.

WORD SUDOKU

The words that are used in the puzzle:

responsible	choice	device	consequence	advice
renewable	distraction	regulation	chore	

advice	distraction			device			responsible	consequence
regulation			responsible	chore	advice	distraction	choice	
	chore	renewable		choice			regulation	device
renewable	advice	chore		regulation				distraction
choice			renewable		distraction			responsible
device	responsible			consequence				regulation
chore		responsible	advice	distraction	device			choice
	renewable					regulation	distraction	
distraction	choice	advice	consequence		regulation	responsible		

THEME-8

Past Actions


Let's Speak

Look at the pictures and try to answer the questions.

Have you heard the names of the places you see among the pictures?

Do you know where they take place?

Do you know when they were built?

Do you know who built them?


Let's Answer

Look at the Wonders of the World and match the pictures below with their names given in the box.

a. Mausoleum at Halicarnassus

b. Great Pyramid of Giza

c. Temple of Artemis

d. Great Wall of China

e. Petra

f. Machu Picchu

g. Colosseum


1. _____

2. _____

3. _____

4. _____


5. _____

6. _____

7. _____


1. Answer the following questions.

1. How do wonders affect tourism in your country?
2. What wonders would you like to visit in the world? Why?
3. What are the names of some ancient structures in your country?

2. Listen to the interview and tick (✓) the places Peter visited.

Mexico __ Brazil __ Egypt __ Italy __ China __ Peru __ Jordan __ India __

3. Listen to the interview again and answer the questions below.

1. What does a travel blogger do?

2. Where is Peter's favourite wonder and why is it his favourite?

3. Why did Chinese people build the Great Wall?

4. Which wonders is he planning to visit?

5. What did Peter advise for the travellers?

Let's Read

Read the texts and answer the questions.

There are three categories of the 'Wonders of the World'. These are the ancient, natural and new Seven Wonders of the World. Some archaeologists published their list on July 7th 2007 in Lisbon, Portugal. There were twenty-five finalists, and the public from all around the world chose their favourites, with the seven most popular becoming the new wonders of the world.

1. Taj Mahal

The Taj Mahal is a mausoleum in Agra, India. It was built between 1631 and 1648. It's one of the world's most beautiful structures, and it's an emblem of endless love. Shah Jahan built it in memory of his wife. He was extremely wealthy and promised his dying wife to form the foremost beautiful tomb known to man. It was built with great marbles which may change colour. For instance, if it's daylight, it's white. In the morning, it becomes pink, and on a moonlight night, it's metallic. There's a central hall with acoustics and eight-side rooms within the mausoleum. Inside the mausoleum are the tombs of Shah and his wife. An enormous pool in the garden reflects the sweetness of the building, sort of a mirror.


1. What makes Taj Mahal special? _____
2. Why did Shah Jahan build Taj Mahal? _____
3. How long did it take to build Taj Mahal? _____
4. How does the marble change its colour? _____

2. Christ the Redeemer

The Brazilian architect and engineer, Heitor da Silva Costa, built Christ the Redeemer between 1922 and 1931 on Mount Corcovado in Rio de Janeiro, Brazil. It is a giant statue, so you can see it from even other cities of Brazil. The French sculptor Paul Landowski also helped build the statue, and they received donations from Brazilians. It's 38 metres tall, and its arms stretch 28 metres wide. Through the years, it suffered a lot of damage from natural disasters and has become one of the seven wonders as the years passed. It attracts millions of visitors every year, so it is also an essential point for the economy of Brazil.


1. Who built the Christ the Redeemer? _____
2. Why can people see it easily from far away? _____
3. How does the Christ the Redeemer affect the Brazilian economy? _____
4. How did they get money to build the statue? _____

3. Chichen Itza

Chichen Itza is an archaeological site in the Yucatan state of Mexico. The Mayans did a lot of rituals there. The Maya people built the city, and it is now one of Mexico's most popular tourist attractions. Christopher Columbus discovered it. Chichen Itza means "at the mount of the well Itza". The place was used for astronomical sciences and calendars.


Interestingly, there are 365 steps up the Castillo pyramid, one for each day of the year. There wasn't much water in those times, and the Mayans used the water from one lake in Chichen Itza called the Sacred Cenote. Archaeologists found human bones and gold in the lake. They believed that ancient people used the lake for religious rituals. They made sacrifices in these rituals.

1. Was it a religious place for Mayans? Why? _____
2. What do 365 steps symbolise? _____
3. For what purposes did people use this place in the past? _____

4. The Great Wall of China

The Great Wall of China is the longest wall in the world and is truly a remarkable sight that you can see from space according to a myth. Chinese workers built it in the 4th century BC in northern China for military use. They wanted to protect their homeland and trade routes from enemies. Now, the wall is one of the new seven wonders, and thousands of tourists visit the walls.


1. Why can we see the Great Walls from space? _____

2. Why did they build the structure? _____

5. The Colosseum

The Colosseum is the most famous monument to have survived from the ancient world. It's also known as the Flavian Amphitheatre in the central city of Rome, Italy. It was built of concrete and stone between 72 AD and 96 AD during the rule of Emperor Vespasian and Titus. It stood 187 metres long and 155 metres wide. It's nearly two thousand years old and people used the structure for violent gladiator games. It was the longest amphitheatre of the Roman Empire, and it's one of the greatest works of Roman architecture. In 2007, the building complex was included among the New Seven Wonders of the World. The ruins of the Colosseum now attract millions of visitors every year.


1. What did people use the Colosseum for? _____

2. How old is the structure? _____

3. When did it become one of the Seven Wonders? _____

6. Petra

A Swiss explorer discovered this lost civilization in 1812. Researchers found new tombs and caves in 2016. You can see the ancient town of Petra in the rocky walls of sandstone of one canyon in the desert. More than 2000 years ago, former Nabateans arrived in Jordan and turned the desert area into a rich capital city. It took them four centuries to start benefiting from the silks of China and the spices of India. Now, that charming place is one of the New Seven Wonders, and it attracts more than half a million people per year.


1. Who found out this wonder? _____

2. Where is Petra? _____

3. How long did it take to build this structure? _____

7. Machu Picchu

The Incas built Machu Picchu between 1438 and 1472 in Peru on the Andes. Archaeologists believe it was a royal estate or a ceremonial city. The other name of Machu Picchu is 'the Lost City of the Incas'. The American archaeologist, Hiram Bingham, found the town in 1911. In Machu Picchu, there are about 200 structures. It is still a mystery how the Incas brought the huge stones to the top of the mountain to build the city.


1. Where is Machu Picchu? _____

2. What did people do there? _____

3. Who discovered this structure? _____

4. Do we know how workers carried the huge stones to top of the mountain? _____

Let's Answer

Fill in the blanks below with the past form of the verbs in the box.

sweep	meet	give	fly	have	go	lose	eat	sit	fall
sleep	see	tell	think	hit	find	begin	sell	win	fight
teach	leave	get	drink	catch	take	be	understand		

1 Tom _____ so tired yesterday evening that he _____ down in the armchair and _____ asleep at once. He _____ for twelve hours.

2 Leo _____ his son how to fly a kite last summer.

3 Lina _____ home at 8.00 and _____ to school at 8.30.

4 I _____ my friend Carol yesterday. We _____ at the café, and she _____ me her latest news.

5 Samuel _____ a cold last week. His mother _____ his temperature and _____ him some coughing syrup.

6 Nick _____ his new kite at the park last Saturday.

7 Bill _____ an exam last week. He _____ very carefully before answering the questions.

8 Liz was sunbathing at the beach when suddenly a ball _____ her head.

9 Karen _____ some footprints of an animal, and she followed them to investigate what it was.

10 It was a sunny day, but it _____ to rain as soon as I went out.

11 Last weekend, Lara _____ water bottles in her neighbourhood to get some extra money.

12 Phelps _____ three gold medals at the previous Olympic Games.

13 Mina and Anna _____ at work because they couldn't find files and blamed each other.

14 Paul is fond of coffee. Yesterday he _____ four cups of coffee all night.

15 Alex _____ everything the teacher said because he listened to her very carefully.

16 Cinderella _____ the floor of the house while her stepmother was sleeping.

17 Ashley _____ on a diet two months ago. She _____ five kilos in two months.

18 Vera _____ a kilo of baklava in a food contest in Gaziantep, Turkey.

SMALL DOG WITH A BIG HEART

It was mid-August, a hot summer day at about 4 p.m. in the afternoon. People were at the seaside, swimming and having fun in a small village called Çandarlı in İzmir. A small girl was playing on a rocky jetty. She suddenly fell into the sea. Although the beach was very crowded, nobody noticed her. Findık, a small cute dog, was also with his family at the seaside. He immediately jumped into the water and swam to the little girl. He saved her from drowning. Everybody was shocked and surprised. The girl's family was very grateful to this brave dog. They gave him an apple, which is his favourite. He was the hero of the day.


Read the story and decide if the statements are true or false.

- ___ 1. It was a very hot summer day in June.
- ___ 2. People were playing volleyball at the seaside and they were having fun.
- ___ 3. A small girl was playing on a rocky jetty.
- ___ 4. When the girl fell into the sea, a small dog jumped into the water to save her.
- ___ 5. Family of the little girl was very angry.
- ___ 6. The owner of Findık gave him a piece of waffle.
- ___ 7. Findık was the hero of the day.


Let's Match

Natural wonders of the world need votes to be in the world list. Listen to the radio programme and match the names of the natural wonders with the pictures.

- ◆ Harbour of Rio de Janeiro ◆ Aurora Borealis (Northern Lights) ◆ Victoria Falls ◆ Paricutin Volcano ◆ the Grand Canyon ◆ the Great Barrier Reef ◆ the Mount Everest


1. _____ 2. _____ 3. _____ 4. _____


5. _____ 6. _____ 7. _____

1. Read the story below. Summarize the story in the classroom without looking at the book.
Talk about the setting of the story, the characters of the story, and what happened in the story.


Sue Weeks is a reporter for an International Music Company. When she was in California last month, she had a shocking experience. It was her first trip. She interviewed the famous rap singer Dee Mama Bridgewater. She recorded the interview over her smartphone. Her smartphone and other personal belongings were on the front seat of her car. She was driving back to her motel early evening, but she realised that she was running out of petrol. She stopped at a petrol station. First, she filled the tank. Secondly, she took 30 dollars from her wallet. Then, she went to the kiosk to pay. Just as she was paying, a girl opened her car door and took her smartphone, purse, passport, and her return air ticket.

2. Complete the sentences according to the story above.

1. Sue Weeks went to a petrol station because _____.
2. When she was in the petrol station, first she _____.
3. Secondly, she _____.
4. Then, she _____.


Let's Write

Which natural wonder in the world / in your country excited you most? Write a blog entry paying attention the capitalization, spelling and punctuation rules. (Write between 130 and 150 words.)

Write about:

When / Where you went,

Who you were with,

How you got there,

The adventure you experienced together,

How and what you explored,

Your feelings and thoughts about the wonder.

Let's Answer

Complete the paragraph with the given words.

Next

Finally

After that

First

Then

It was the end of October. My friends and I were in İzmir for a couple of days to receive my Author of the Year Award. We had a great time in this lovely city until our last day. We were at the hotel getting ready for our flight in the evening. Suddenly, I heard a strange, rumbling noise. (1) _____, the floor began to sway, and I felt dizzy. My friends and I looked at each other to understand what was happening, but none of us had an idea. (2) _____, we heard people running while we were trying to find a safe place. The whole building was shaking even more. (3) _____, it stopped. Those scary moments lasted less than a minute. (4) _____, we ran out of the room quickly and went down the stairs. (5) _____, we found ourselves in front of the hotel building. We were all shocked as we experienced an earthquake for the first time and unaware of its severity.

Let's Solve

Fill in the blanks with the past form of the verbs and complete the puzzle according to the answers. Then, find the hidden message.


1 Jane _____ in the swimming pool with her parents last summer.

2 Yesterday, I went to a shopping mall to buy a new dress. There were two cheap skirts. I _____ the green one as green is my favourite colour.

3 My son _____ his bike to his school yesterday.

4 Mark _____ a shelter for his dog last autumn.

5 I _____ my homework in the library before lunchtime.

6 I _____ ostriches could fly when I was a child.

7 My daughter _____ her book and went to bed last night.

8 My teacher _____ a hamster to the biology lab to show us its body parts.


9 I didn't see the tree and _____ it, so my head is aching.

10 I _____ my old friends from primary school last April.

11 We had our dinner and my dad _____ the bill with his credit card.


12 My dad _____ the car key, so he had to take a taxi to home.

13 I went to the Grand Bazaar in İstanbul and _____ a lot of money buying some souvenirs for my family members.


THEME-9

Future Plans


Let's Speak

- Do you make plans?
- Do you make short-term planning or long-term planning?
- Can you stick to your plans?
- Does planning have any advantages in your life? If so, what are they?

Let's Read

1. Read about the plans of three young people and complete the blanks with the given sentences.

- a. I think I'll get used to sleeping less.
- b. I think I have a lot of patience.
- c. I'm sure I'll pass it.

Ömer Yılmaz, Turkey

I've always wanted to be a firefighter because I feel I have the necessary skills, and also I want to save lives. Firefighters have to be brave and strong as their work is often dangerous. They know that the risk of injury or even death is present on every call. I'm going to work out every day at the local gym just to be ready for the entrance test. ___ After I take the test in October, I'm going to begin a firefighting training course. I know it won't be easy, but I'll make it.


Malikah Khalil, Lebanon

I hope I'll become a doctor. I'm really trying hard for it. It's not an easy job as doctors have to be hardworking, careful, and ready for sleepless nights. While studying effectively to get the highest marks in the class, ___ Briefly, I'm going to do well at high school and get into a college. I'm going to take the MCAT (Medical College Admission Test) and study medicine. After I become a licensed doctor, I'm going to choose my specialty and complete my residency.


Afonso Santos, Portugal

I want to be a good chef because I'm into spending time in the kitchen, and I really have a passion for food. A good chef needs to be patient due to the long hours of work. ___ I've already finished a culinary course in Porto, but I'm going to attend a culinary art school in Lisbon next year. I'm very excited right now as I'm getting a full-time job in the kitchen of a big hotel this summer. Practice, practice, practice!


2. Read about the plans again and write true (T) or false (F) for the given statements.

- 1. Ömer thinks he has got the right qualifications to become a firefighter. ___
- 2. He has completed a firefighting training course. ___
- 3. Malikah thinks doctors don't get enough sleep. ___
- 4. She thinks becoming a doctor is a piece of cake. ___
- 5. Afonso puts his heart and soul into cooking. ___
- 6. He is very enthusiastic about his summer plan. ___

3. Write about your future plans and arrangements by answering the following questions:

What are you going to do this summer? Where are you going to have a holiday? How are you going to spend your days?

Let's Answer

1. Complete the text messaging about the situation below. Use the prompts given.

Your sister lives abroad and you suddenly realise that it's her 18th birthday today. You need to make a quick planning to surprise her. You start texting with your twin brother for ideas.

Lily: Lincoln, red alert! We've all forgotten about Sally's 18th birthday, which is today. We should make a plan ASAP!

Lincoln: Oh my gosh! What will we do?

Lily: _____. I'll call and ask them.

Lincoln: Nice! Send me the videos once you've got them, and _____ as soon as I get back home. It will only take 10 minutes for me, and the video will be ready. What about the cake?

Lily: _____ for it. Thank God it's Sunday, and they're at home.

Lincoln: OK. After everything is ready, _____ to Sally and suddenly _____ on the screen.

Lily: And _____ while you are showing the video and make a second surprise!

Lincoln: Great! Let's start immediately. I think everything will be ready in about three hours.

a. I'll share her friends' video

b. I'll arrange mom and dad

c. I'll make an ordinary video call

d. we'll all gather on the screen to blow out the candles

e. Let's collect videos from her friends

f. I'll edit them

2. Respond to the sentences below. Use the words in brackets.

e.g. Jane: Call me before leaving the office. (leave a message)

Thilda: Don't worry. I'll leave a message.

1. Karen: Oh, sorry. I've forgotten my purse at home. (lend some money)

Bill: _____.

2. Sam: I've missed the bus. (give a lift)

Noah: _____.

3. Max: Is that the bell ringing? (open)

Diana: _____.

4. Alex: These bags are too heavy. (carry)

George: _____.

5. Mia: I have Maths exam tomorrow. It's so difficult. (help)

Daniel: Relax. _____.

Let's Solve

How do I figure the puzzle out?

1. Read the information carefully.
2. Take a quick look at the grid.
3. Start with one of the easiest clue, that gives you a simple fact matching two pieces of information together.
4. Use the grid to note down a useful clue. Use 'X' to note down for unmatched information. While that's a useful clue that should be marked with an 'X', this method will assume you started with a clue that gives positive information.
5. Whenever a section has only one square left in a row or column, circle 'O' it. This will be the answer.

FAMILY VACATIONS

Four families (Taylor, Williams, Baker, Edwards) are going to go on a summer vacation. The families are going to go to Barcelona, Rome, Prague, Zagreb. The vacations are going to last either 2, 4, 6 or 8 days. Each family should visit only one country. Use the clues below to figure out where and how long each family is going to have holidays.

	Barcelona	Rome	Prague	Zagreb	2 days	4 days	6 days	8 days
Taylor	X				X			
Williams			X					
Baker								X
Edwards				X				
2 days		X						
4 days				X				
6 days								
8 days	X							

CLUES

1. The Taylors are going to stay 2 days longer than the family that are visiting Barcelona.
2. The family that is going to go for 4 days is visiting Prague.
3. The Baker family is going to visit a destination that starts with 'Z'.
4. The Williams family is going to go to Barcelona for more than 3 days.
5. The Edwards family is going to go to Prague to visit their friends.

Let's Read

1. Read Yokomo's letter and find out what the letter is about.

Hi future Yokomo,

I hope you're well. I'm 15 years old now, and the year is 2022. I live in London with my family.

I go to a public school in London. I love Maths and Geography. I'm interested in computer

programmes, games, adventure books, detective stories, listening to rock music, playing

the guitar, and playing chess. I like going out with my friends and brothers. I will open my

letter 10 years later. I don't know what will change in my life in 10 years, but I have lots of

goals and dreams in my mind. First of all, I will visit my hometown in Japan and see my

grandparents this summer. Next year, I will participate in the national chess competition,

and I will go to sports centre to be fit. I will graduate from the school with a high grade 3

years later. If I have good marks, I will have a better chance to get into university. At the

university, I will set up a rock band, and we will sing our own songs in a club. In 5 years, I

will climb Mount Everest, but not to the top. I will be a professional at chess. I will read

10 books each year. In 10 years, I will be a computer engineer, but not a usual one. I will

create new programmes and games to sell. They will be very popular. I will earn so much

money that I will run my own business. I will buy a big house with a pool, and I will marry.

I hope to realise most of my projects. See you after 10 years from now.


2. Fill in the table below with short notes according to Yokomo's letter.

	her current life	near future	in 3 years	in 5 years	in 10 years
Holiday		visit hometown			
School					
Career					
Hobbies, Interests					
Family	live with family				

Let's Speak

1. Work in pairs and discuss your future plans.

Ask and answer questions similar to the ones in the example dialogue.

summer holiday / investments; money, house...

social awareness; for children, animals...

family / children / countries you will see

city / country you will live / university / job

e.g.

A: Where will you spend your summer holiday?

B: In Antalya.

A: What subject will you study at university?

B: I will study social sciences.


2. Say 'what the weather is like' in the cities below. Use at least two words to describe each city.

hot warm cold chilly rainy mild freezing cold humid cool foggy snowy sunny
windy stormy partly cloudy rainy with lightning


e.g London *is rainy and chilly.*


1. San Francisco


2. Sydney


3. Paris


4. İstanbul


5. Pisa

Let's Read

1. Read the weekly weather forecast report of London and complete the paragraphs with the correct sentences.


WEATHER FORECAST

Here is today's weather forecast. The temperatures are going to rise at the beginning of the week. Longer and warmer days are coming. 1) _____. There will still be cool days. Let's see what the weather is like this week in London. The average temperature over the next seven days is 25.5°C. The sun will shine on Sunday. 2) _____. You can go out and enjoy the weather. The weather is getting cold and wet on Monday. 3) _____. Don't forget to take your umbrella. It's partly cloudy with a chance of some rain on Tuesday. There will be heavy rain with a thunderstorm the next day. 4) _____. Fishermen should be careful on Wednesday. Thursday will be a calmer day. However, it's rainy and mild all day. The temperature is getting higher that day. It will be sunny in the morning on the last day of the week, but unfortunately cool and cloudy later. The temperature will not change on Saturday. 5) _____
_____. It will be a dry and warm day. Minimum night-time temperature is 15°C and maximum is 18°C. 6) _____
_____. You had better think out well about clothing while leaving home. Have a nice week!

- Sea waves will rise offshore.
- Difference between day and night temperatures will reach 10°C.
- It's the warmest day of the week.
- But don't rush to take off your jackets.
- If you have a weekend plan, you're lucky.
- It will be a chilly and rainy morning.

2. Look at the activities below. Tick (✓) the activities you can do on each day by looking at the weather forecast on the previous page.

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Have a picnic							
Go snowboarding							
Walk under the rain							
Swim in the lake							
Ride a bike							
Go camping							

3. Look at the pictures below. Say and write what people in the pictures decide to do at the time of speaking. Use the correct form of verbs in the box.

◆ help

◆ make

◆ shop

◆ buy


1. **Maggy:** These bags are too heavy.
Thomas: Poor you! I _____ with the bags.


3. **Melisa:** Mum, I'm hungry.
Mom: Ok, honey! I _____ a cake.
Will you help me?


2. **Jessica:** Look! The fridge is empty and an army is coming for dinner!
Jack: Oh, no! I _____ for you.


4. **Merve:** What a boring evening it is!
Clara: I have an idea! I _____ a DVD for us.

Form other words using only the letters of the word given below. You can use the letters more than once.

HOW MANY WORDS
CAN YOU MAKE?

ARRANGEMENT

WE'LL GO FIRST: GREAT (ARRANGEMENT)

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____

Let's Listen


1. Complete the lyrics while listening; then, sing Abba's song together.


I have a ¹ _____, a song to sing
To help me cope with anything
If you _____ the wonder of a fairy tale
You can take ³ _____ even if you fail
I believe in angels
Something good in everything I see
I believe in angels
When I know ⁴ _____ is right for me
I'll cross the stream, I have a dream
I have a dream, a fantasy
To help me through reality
And my ⁵ _____ makes it worth the while
⁶ _____ through the darkness still another
mile
I believe in angels
Something good in everything I see
I believe in ⁷ _____
When I know the time is right for me
I'll cross the stream, I have a dream
I'll cross the stream, I have a dream
I have a dream, a song to sing
To help me cope with anything
If you see the wonder of a fairy tale
You can take the future even if you fail
I believe in angels
Something good in everything I see
I believe in angels
When I know the time is right for me
I'll cross the stream, I have a dream
I'll cross the stream, I have a dream.

2. What is the song about?

Let's Have Fun

Read the anecdote and answer the question.

What did the surgeon forget during the operation?


The surgeon told his patient that woke up after having been operated:

Surgeon: I'm afraid we're going to have to operate you again because I forgot my rubber gloves inside you.

Patient: Well, if it's just because of them, I'd rather pay for them if you just leave me alone.

THEME-10

Traditions and Culture


Let's Listen


1. Answer the following questions.

How do brides celebrate their henna nights in your hometown?

Talk about henna night briefly by giving examples.


2. Match the words with their definitions.

1. groom a. A woman who is about to get married.
2. bride b. A man who is about to get married.

3. Listen to the dialogue about "henna night". Then write true (T) or false (F) next to the sentences.

1. The bride's family holds henna night after the wedding. ___
2. Henna is a symbol of innocence and a gesture of good will. ___
3. Groom wears a traditional costume. ___
4. Bride covers her hair with a blue veil. ___
5. Bride's mother in law puts gold in her hand. ___


4. Put the following sentences into correct order.

	a. The bride's friends and family members come together and they sing or dance at this night.
	b. Groom's mother puts gold in bride's hand.
	c. Her relatives hand the henna to the guests.
	d. A relative or a friend of the bride applies henna on her hand.
	e. It's usually held in bride's house and it is a ritual of Turkish cultural heritage.
	f. The bride wears a traditional costume called <i>bindallı</i> and covers her head with a <i>red veil</i> .

Let's Read

Read the passage and answer the questions below.

TURKISH TRADITIONS OF THE OLD DAYS

Customs are unwritten rules accepted in society since ancient times. These concepts, also known as tradition and custom in the colloquial language, reflect the characteristics of the society. Our traditions and culture shape Turkish social life. They are based on a deep-rooted history and resist the modern age. The virtues of Turkish traditions represent benevolence, solidarity, helping those in need, and kindness. Some of the old traditions have changed over time while some others have forgotten some of them throughout time.

Here is a list of interesting customs and traditions that used to come to life in the past:


- *Credit book (called 'Veresiye / Zimem Notebook' in the past)*

During the days of Ramadan, the rich used to go to shops such as grocers and greengrocers and ask them to take out the 'Zimem Notebook'. Grocers used to write the credits in these notebooks. The rich used to take a random page from the notebook, and they used to say, "Delete the debts, may Allah accept them." In short, the rich used to help the poor shopkeepers.


- *Secret Message in Turkish Coffee*

One of the most familiar traditions is Turkish coffee. It has survived to the present day. In the past, the host used to bring water with the coffee. When the guest used to take the coffee first, it meant he / she was full. Yet, he / she used to take the water first when he / she was hungry. Thus, the owner of the house used to understand immediately whether the guest was hungry, and he / she used to set the table accordingly.


- *Doing everything so that the guest will feel at home...*

People often used to go on a visit to each other both during the day and at night. As soon as the doorbell rang, the excitement wave used to begin with a mother's call: "Come on!" and this interest used to continue with serving after serving, persistence after insistence.

"Oh my lord, who has come! / I will be offended if you don't eat."

"If you don't drink, I'll remember. / Have you come to catch fire, sit a little longer."

"Where are you going; stay overnight. / No, I swear I won't send you."


- *Flowers in the windows*

People used to put yellow or red flowers in the windows facing the street. When you see yellow flowers in the windows facing the street, it means, "There is a patient in this house, do not make noise in front of the door or in the street." The red flowers say, "There is a single girl in this house; and she has reached the age of the bride. While passing the house, don't swear and watch your speech out."


- Kissing hands after having a bath

Children used to kiss their parents' hands just after having a bath. In return for this, their parents used to say "Good health and luck to my baby" and end with a hug.

- Pouring water after someone leaving

When the family member or the guest of a house left, the host used to pour water towards the back of their vehicle. While they were pouring a bowl of water on the road, they went through their minds, "Go and come home as soon as possible like flowing water."


- Feasts

On the morning of the feast, the people of the house used to kiss each other and celebrate their feast. Afterwards, grandparents or parents used to give feast pocket money to children in beautifully embroidered bags. Relatives used to visit each other for the feast. Children used to go from door to door in the neighbourhood collecting feast candy.

Each family and country in the world may have its own customs and traditions. Today, most of the new generation is not aware of it because the digital world has changed the way of communication. The less communication means the less tradition. In this context, today's modern world has led people to different kinds of habits.

The important thing here is that the entire society sticks to the traditions and customs appropriate to the age. We should not forget our customs and traditions for the development of the society, for its originality and or society's not to be lost over time.

1. What did the rich use to do during Ramadan?

2. What is the secret message behind Turkish coffee?

3. How did people feel when their doorbell rang?

4. What did yellow flower in the windows mean?

5. What did grandparents or parents use to do at feasts?

Let's Have Fun

Look at the chart and read the information. Complete the missing parts in the chart using the clues below. Pay attention to the question words at the top of the chart!

- To improve well-being / dance, music, sports, health seminars
- July 3rd – 8th / different balloons from different countries are flown
- Samsun, Turkey / August 30th - September 4th
- October 14th - 17th / Gastro performances & competitions, concerts, tasting Afyonkarahisar local food
- July 5th – 10th / concerts, theatres, exhibitions

FESTIVALS	WHEN?	WHERE?	WHY?	HOW?
Nasreddin Hodja Festival 		Konya / Turkey	To the memory of Nasreddin Hodja	
Teknofest – Samsun-2022 			To develop Turkish national technologies	Technology competitions, exhibitions, Solo Turk and Turkish Stars performances
Cappadocia Balloon Festival 		Nevşehir / Turkey	To contribute to the tourism of the country and introduce the region	
Online Wellness Festival 	The first week of April	İzmir / Turkey Online		
Gastro Afyon 		Afyonkarahisar / Turkey	To introduce the cultural richness, the uniqueness and natural tastes of Afyonkarahisar	

Let's Answer

Fill in the blanks with words from the box.

-- branch -- wish -- believe -- come true
-- seasonal -- hang -- arrival -- celebrate

Hıdırellez is a 1) _____ festival in Turkey. It starts at night on May 5. People 2) _____ Hıdırellez across Anatolia for the end of winter and the 3) _____ of spring. They 4) _____ that Prophets Hızır and İlyas met on the Earth on this day. People make a 5) _____ during these celebrations believing that their wishes will 6) _____ within a year. Some people write their wishes on a piece of paper. Then, they 7) _____ them on a 8) _____ of a tree or put under a rose.

Let's Speak

Choose a traditional festival. Search it on the Internet. Then, prepare a presentation and present it in class.

LINK LETTERS

Let's Produce

Answer the questions to find the correct word. Each answer begins with the last letter of the previous answer's word.

e.g. Which adjective can describe you as a very strong determined person?

ambitious

1. What is a respected, skilled, and experienced leader or figure called?

s _____

2. What does a person need to be healthy and grow properly?

n _____

3. What is the synonym of *alike*?

s _____

4. What do the soldiers do if their country is besieged?

r _____

5. What did Mehmed II become after the conquest of İstanbul ?

t _____

6. What is one of the samples of traditional handcrafts in Turkey?

t _____

7. What was Albert Einstein like?

g _____

8. Which computer program helps you to find information on the Net?

s _____

9. What is the activity of decorating a piece of cloth with stitches?

e _____

Let's Read

1. Read the agenda below and complete the table.


Places to visit	Places to eat and drink	Things to do

2. Read the agenda again and write a description of the trip.

Next week, I'm going on a two-day trip to Warsaw. I'm going to arrive at Warsaw Chopin Airport at 9 a.m. Then, _____

3. A friend is visiting your hometown next month. Plan a weekend tour together. Complete the table below and then prepare a presentation.


Places to visit	Places to eat and drink	Things to do

Let's Read

Read the text about intercultural differences and number the related pictures according to the paragraphs.

DIFFERENT CUSTOMS AROUND THE WORLD

Living in a different culture is both exciting and challenging. From table manners to gift-giving and greetings, there are significant differences. Something acceptable at home may be unacceptable or annoying in another culture. For better communication, knowing about different cultural practices and respecting them are important. Here are some unique customs from various countries for you.

1 Be careful about certain flowers in Russia. Yellow flowers are the symbols of cheating or a break-up in a relationship. Also, skip red carnations. They are usually for grave decoration.

2 Do not expect a thank you card for some gifts in China. Clocks, straw sandals, handkerchiefs, and flowers are all reminders of death and funerals in China.

3 Skip the salt in Egypt. It is insulting to add salt to your food when you are a guest at a meal in Egypt, so do not use a saltshaker in order not to be rude to your host.

4 Greeks do not throw away baby teeth. Greek kids throw their extracted baby teeth onto their house's roof. They believe that this action will bring good luck and a new healthy tooth.

5 In Norway, never eat without a fork and knife. In Norway, people eat even sandwiches using forks and knives because table manners are extremely important for Norwegians.


Let's Match

Read the tips for organizing a music festival at school and match each step with the related question.

How to Organise a Music Festival

- First, set up a festival planning committee and hold regular meetings.
- Second, conduct a survey and get information about students' interests.
- Next, make a list of the necessary equipment (e.g. barriers, a stage, sound equipment, etc.)
- Then, plan food & beverage stands and other fun activities.

1. What kind of music is preferred by most of the students? ____
2. What kind of things are required in the festival? ____
3. Has everyone been informed about their duties and responsibilities? ____
4. Are light refreshments and fast food sold during the festival? ____


Write your favourite traditions in the boxes and tell them to your classmates.

MY CULTURE AND TRADITIONS

My favourite tradition is ...


Festivals celebrated in my culture are ...


National and Religious Holidays in my culture are ...


Crossword Puzzle

Do the puzzle using these words and find the keyword.

VICTORY

DISAPPEAR

STRAIT

HANDCRAFT

COINCIDENCE


INNOVATION

MANNER

ANCESTOR

DEFENSIVE

BATTLESHIP


ACROSS

- 6. vanish, go away or taken away somewhere where nobody can find
- 8. by chance
- 10. a member of your grand family, the predecessor

DOWN

- 1. a narrow passage of water connecting two seas
- 2. a very large military ship
- 3. triumph, success
- 4. an activity that involves making things with hands in a talented way
- 5. to protecting something or someone against attack
- 7. revolution, a new thing, or a new method
- 9. style, way

Keyword:


Let's Have Fun

Choose one of the cultures, mime the given feature of that culture and make your friends guess.

MALAYSIA <ul style="list-style-type: none">• Don't touch anyone's head.• Pointing is rude, so give directions with the open hand. It's considered much more polite to gesture toward things with the thumb.	SOUTH KOREA <ul style="list-style-type: none">• Use both hands when handing things to other people, whether your business card, or especially money.	GERMANY <ul style="list-style-type: none">• Don't stare at people.
TÜRKİYE <ul style="list-style-type: none">• Do not blow your nose in public.	JAPAN <ul style="list-style-type: none">• While meeting new people, tell your age and ask the other person's age.• Making noise while eating is acceptable, so you can make noise.	ETHIOPIA <ul style="list-style-type: none">• Let other people feed you.
CHINA <ul style="list-style-type: none">• Handkerchiefs are a symbol of saying goodbye to someone forever, so try not to use.• Don't give a sharp object to someone because it means ending your relationship.	MIDDLE EAST <ul style="list-style-type: none">• It is considered very rude to show people the soles of your feet.• Try not to sit your legs crossed.• Always use your right hand for greeting, exchanging money, handling merchandise, and, of course, eating because the use of the left hand for eating or other activities is considered insulting.	SINGAPORE <ul style="list-style-type: none">• Chewing gum in public is considered rude.


THEME-11

Telling Stories


1. Answer the following questions.

- Look at the picture. Who do you think they are?
- Do you have grandparents? How old are they?
- Have you ever met an old (wo)man who suffers from hearing loss?
- Have you had any trouble while communicating with him or her?

2. Listen to the conversation between Melanie, her friend Sabri, and his grandpa and tick (✓) the sentences you hear.

- 1. I'm not quite clear what you say.
- 2. Do you get the picture?
- 3. Could you say that again?
- 4. Can you speak up a bit?
- 5. Could you please repeat that?
- 6. I have a question.
- 7. I didn't catch what you said.
- 8. Could you tell a little more about it?
- 9. I don't get what you say.

3. Listen to the conversation once more and then answer the questions.

1. How old is the grandpa?

2. What is the topic of Melanie and Sabri's project?

3. What did the grandpa do when Atatürk died?

4. Can the grandpa answer the questions properly? Why? Why not?

5. How will Melanie and Sabri get the necessary information for their project?

Let's Read

Read the passage and answer the questions below.

A LEGENDARY FIGURE FOR TURKISH PEOPLE


Mehmet Doğan Cüceloğlu was born as the youngest of eleven children in Mersin, southern Türkiye in 1938. Cüceloğlu's mother died when he was ten years old. After graduating from middle school, he attended high schools in Ankara and Kırklareli, so he could live with his older brother.

Cüceloğlu was influenced by a literature teacher during his high school years in Ankara. Then, he studied Psychology at İstanbul University. He got a bachelor of Psychology degree.

After graduation, he went to the United States for his doctoral studies. Next, he earned his Doctor of Psychology degree in the field of Media Psychology from the University of Illinois in 1967.

During his doctoral studies, Cüceloğlu married Emily, who was also a doctoral student. They had two daughters, Ayşen and Elif, and a son, Timur. The family moved to Türkiye and lived there for more than ten years while Cüceloğlu was serving as an academic. In 1975, the family moved back to the U.S.A. After receiving his PhD., Cüceloğlu returned home to Türkiye. He taught psychology at Hacettepe University and Boğaziçi University. Between 1980 and 1996, Cüceloğlu was based in the U.S.A. again, working at California State University, Fullerton. During this time, he published his first book, *İnsan İnsana (Human To Human)*.

After returning from the U.S.A., Cüceloğlu's works were focused on university students, educators, parents, and business people. While he was continuing to write books, he gave conferences and seminars. In addition, he made television programmes. He published more than forty scientific articles and wrote numerous books on personal development. Cüceloğlu's inspirational life story was chronicled in his book titled *İnsanı Ararken (Searching For Human)*. Cüceloğlu died on February 16, 2021 because of an aortic dissection.

Some of Cüceloğlu's books include:

- *İçimizdeki Çocuk (The Child Inside Us)*
- *İnsan İnsana (Human to Human)*
- *Mış Gibi Yaşamlar (Lives As If They Were)*
- *Başarıya Götüren Aile (The Family That Leads to Success)*
- *Savaşçı (The Warrior)*
- *Öğretmen Olmak (To Be A Teacher)*
- *Geliştiren Anne Baba (Developing Parents)*
- *Yetişkin Çocuklar (Grown-Up Children)*

1. Decide if the sentences are TRUE or FALSE according to the text.

1. Doğan Cüceloğlu had ten siblings in his family.	T	F
2. Cüceloğlu was influenced by his literature teacher during high school years in Mersin.	T	F
3. He studied Engineering in İstanbul University.	T	F
4. Cüceloğlu's mother died when he was ten years old.	T	F
5. Cüceloğlu had three children.	T	F
6. After graduation, he went to the United States for his doctoral studies.	T	F
7. He received his Doctor of Psychology degree in the field of Media Psychology in 1980.	T	F
8. Cüceloğlu published his first book, <i>İnsan İnsana (Human To Human)</i> in the U.S.A.	T	F
9. Cüceloğlu is a real legendary figure for Turkish people.	T	F
10. He wrote numerous books on Science and Technology.	T	F

2. Fill in the blanks with the words in the text.

1. Cüceloğlu was the _____ of eleven children in his family.
2. Cüceloğlu studied _____ in İstanbul University.
3. He _____ his Doctor of Psychology degree in the field of Media Psychology.
4. Cüceloğlu _____ Emily and they had three children.
5. After moving to Türkiye, Cüceloğlu served as an _____.
6. *The Warrior* is one of his _____.
7. Cüceloğlu's _____ life story was chronicled in his book titled *İnsanı Ararken (Searching For Human)*.
8. While he was going on writing books, he _____ conferences, and seminars.
9. Cüceloğlu wrote numerous books on _____.
10. Cüceloğlu died on February 16, 2021 because of an _____.

Let's Answer

Read the dialogue and fill in the blanks with the subordinate conjunctions "when / while" and appropriate past forms of the verbs given in parentheses.

FORTUNATELY, WE ARE ALIVE!


When we had a terrible accident, my friends and I were going on a camping trip. It was late at night and was raining (rain) heavily. Suddenly, a lightning struck and hit a tree. A few minutes later, the tree 1) (fall down) across the road. While my friend 2) (drive), he tried to stop the car, but the road 3) (be) slippery. 4) the car started sliding, we were very scared, and we 5) (hit) the tree hard. 6) I was waking up from the shock, I heard my friend shouting "Is everyone all right?" We almost all 7) (answer) "Yes!" After that, the fire truck arrived. 8) the firefighters helped us get out of the car, it was still raining cats and dogs. Finally, when we 9) (hear) the sound of the ambulance, we felt relaxed a little more. While we 10) (get on) the ambulance, we thought that we were so lucky to be alive!

Let's Read

1. Read the sentences below. Tick the ones you agree on and share your opinions with the class.

- ___ A hero or heroine has supernatural abilities.
- ___ A hero or heroine is someone you admire.
- ___ A hero or heroine can be from any country.
- ___ Heroes or heroines are always clever.
- ___ You have to be old to be a hero or heroine.
- ___ There were more heroes or heroines in the past than now.
- ___ A hero or heroine makes the world a better place.
- ___ Sporting heroes or heroines don't count as proper heroes.
- ___ A hero or heroine is strong and well-built.


2. Imagine that you are a superhero(ine). What kind of supernatural powers would you have?

What kind of suit would you wear? What would you do with these supernatural powers? Describe yourself to your friend so that he / she can draw your picture as a hero(ine). Then, let him / her tell himself / herself and you draw him as a hero. Present your hero posters in class.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Let's Read

1. Look at the title and the pictures. What do you think the reading texts are about?
2. Read the texts and match them with the pictures.


A _____

Hafız İbrahim Demiralay was born in Isparta in 1883. During the Turkish War of Independence, he **established** his own army and **defended** Isparta region. He was a teacher and a great **warrior**. He gave various speeches to the people of Isparta to get them up and fight against the armies of the enemy. He was a real patriot. He was awarded the red-green ribbon War of Independence medal, which was given to very few people who showed real patriotism in this historical war.

B _____

Seyit Ali Çabuk was a Turkish soldier in the First World War who fought at the Battle of Gallipoli. He carried the **artillery shells**, weighing 215 kg and caused a battleship to sink. This was a real heroic act because of the **immense** weight of the shells that he carried.

C _____

Nene Hatun is a Turkish National Folk Heroine who was born in Erzurum in 1857. She **fought against** Russian forces. She was known as the "Mother of the Third Army". In 1955, she was named as 'the mother of all mothers' on Mother's Day.

D _____


Hasan of Uluabat was a Timarli Sipahi in the service of Mehmet the Conqueror (Sultan Mehmet II) during the Siege of Constantinople. On May 29, the last day of the siege, he climbed the walls of Constantinople and placed the Ottoman Flag and died as a result of **arrows** stuck in his body.

3. Match the headings with the texts.

- ___ Die for the Flag
- ___ Mother of the Third Army
- ___ Soldier Carrying a Miracle
- ___ Protecting Land by Heart

4. Read the paragraphs about Turkish patriots again and decide if the following statements are true (T) or false (F).

1. Nene Hatun lived in Eskişehir. _____
2. She fought against Greek forces. _____
3. She was born in the 19th Century. _____
4. Hasan of Uluabat was killed by the arrows of the enemy. _____
5. Seyit Ali Cabuk was a soldier in the Second World War. _____
6. The shells that Seyit Ali Cabuk carried weren't heavy. _____
7. Hafız İbrahim Demiralay established his own army. _____
8. Many people had the red-green ribbon War of Independence medal during the war. _____


5. Fill in the blanks with the words in bold from the passages.

1. Armies _____ the countries.
2. It's almost impossible to lift up a(n) _____ because it is very heavy.
3. Atatürk _____ Grand National Assembly in 1920.
4. Hurry up! There is an _____ amount of work we should do.
5. Mehmet the Conqueror was a great _____.
6. The soldiers _____ their enemies in the wars.
7. My grandfather was good at shooting _____.

Let's Speak

Tell a story by describing characters and places.

What happened?


Who were the characters in your story?

What was the most interesting thing in the story for you?

How did you feel at the end of the story?

1. Read the text and fill in the blanks with the words below.

- against real finally create impact make
 global warming superpowers missions optimistic help

WHAT IF A HERO OR A HEROINE WERE ONE OF US?

By definition, a hero and heroine are people who are willing to

1. _____ people, 2. _____ things for the greater good, and who have a significant 3. _____ on the world or the country where they live. They must be a role model, an inspiration, and a person who is always 4. _____ about things. What is the most critical agenda in the 21st century? Yes, it is absolutely 5. _____. Don't you think that we need real heroes who will fight 6. _____ it for the benefit of the communities? These superheroes are expected to be you without the 7. _____, but by using your knowledge and skills. It is possible to 8. _____ and sustain healthy living conditions in our towns, cities and regions by undertaking some easy 9. _____.


Firstly, please pay attention to what scientists tell us about climate change and inform people around you about the facts and scientific evidence. Secondly, recycle things as much as possible and motivate other people to do the same. Moreover, eat less meat, more vegetables, and nuts. Turn off the lights and unplug unnecessary items. 10. _____, donating clothes that are no longer used or learning how to mend them and giving clothing a new life make the world a better place to live. All these missions are enough to be a hero or a heroine in this century because the world urgently needs the 11. _____ ones.

2. Fill in the blanks with the right letters to find what you can do to become a climate change hero.

- 1 R _ C Y _ L _
 2 _ N F _ R M O _ H _ R S
 3 U _ P _ U G _ N N _ C E _ S A _ Y I _ E M S
 4 _ A _ L _ _ S M _ _ T
 5 D _ N A _ E U _ U S _ D C L _ T H _ S

WORDSEARCH

Find and circle all of the words that are hidden in the grid. The words may be hidden in any direction. The unused letters in the first two lines of the grid will give you the "hidden message".


ACHIEVE
CLING
DISTINGUISH
HISTORICAL
ORDINARY

AUTHOR
CONDITION
EARN
IMAGINARY
PATRIOT

CLIMATE
CURE
FULFILL
INNOVATION
SCIENTIFIC

HIDDEN MESSAGE: _____

LISTENING TAPESCRIPTS

THEME 1 INTRODUCING YOURSELF

I'm Matt. This is my family. My grandfather's name is Jack. He's a retired policeman. He's 70 years old. My grandmother, Lucy is a housewife. She's 66 years old. My father's name is Jordan. He's 40 years old. He's a lawyer in a company. My mother, Julia is 40, too. She's a journalist. She works for a famous newspaper. I've got a sister. Her name is April. She is a student at a secondary school. She's 14. She is sociable. We are siblings and good friends at the same time. I've got an aunt. Her name is Sue. She is 34. She's a vet. She's married to Adrian. He's Mexican. He can speak English and Spanish. He's an interpreter. They've got twin daughters. Their names are Aida and Alma. They're Spanish names. They're 2 years old. My cousins are very cute. I love them.

THEME 2 MY ENVIRONMENT

Dialogue 1

Cem: Excuse me! How can I get to the ____? Ben: Go along the street. Turn left. Go ahead. It's opposite the block of flats. Cem: You mean the apartment building. Ben: Yes. It is opposite the apartment building. Cem: Thank you. Ben: You're welcome.

Dialogue 2

Carl: Excuse me! Is there a _____ near here? Dennis: Yes. Go along the street. Take the first turning on the right. It's on your right next to the Fitness Club. Carl: Thanks. Dennis: It's OK.

Dialogue 3

Joe: Excuse me! Could you tell me where the _____ is? Sandra: Go straight ahead. Turn left. Walk along the street. Then turn right. Take the third turning on the right. It's near the Chemist's behind the Hospital. Joe: Thank you. Sandra: No problem.

THEME 3 PREFERENCES

Anna: I love summer and spending time on the beach. I need wind and equipment for my hobby. Nicolas: I really like nature. When I go somewhere, I always take my camera. Everybody likes my pictures about nature. Zoe: I'm interested in flowers and growing vegetables. Especially at weekends I spend time in the garden.

THEME 4 DAILY ROUTINES

My name is Joe Black. I'm a receptionist at a vet. I work in an office. I get up at 7 in the morning. Then I wash my face and I brush my teeth every day. After that, I take a shower. I don't have time for a big breakfast. I have a snack. I usually drink fruit juice and eat a sandwich. Then I get dressed. I leave home at 8:30. I drive to work. My work starts at 9 o'clock. I usually help the vet when he examines the animals. I leave work at 5 o'clock. I arrive home at 6 o'clock. I have dinner at 7 o'clock. I watch television at night. I go to bed at ten.

THEME 5 TRAVELLING

1. Hi, everyone. Today, I'm Emily, speaking from Ottawa, Canada! I live in the city centre. The streets are usually busy at this time of the day, but today they are empty because it's snowing. Some cars are trying to move forward, but it is very difficult. 2. I am in Russian Bazaar in Ashgabat, Turkmenistan. We are shopping in the bazaar. It's almost 45 °C degrees. That's a disaster. I need to buy a lot of things, but my little daughter wants to go back home because of the weather. 3. I'm driving on a motorway in Santa Maria, Spain. I'm trying to go to Madrid. My wife is waiting for me there. It's very difficult to see my way on the road. There is fog everywhere. I can't see anything in ten meters. I think I must stop over at the first petrol station on the motorway. 4. We are walking on a footpath. This is my second experience of trekking in Dublin, Ireland. It's raining cats and dogs, but we aren't carrying our umbrellas. Normally it doesn't rain at this time of year.

THEME 6 CURRENT ACTIONS

Buying a Plane Ticket on the Phone

A: I would like to book a flight.

B: I can help you make your reservation. Where are you travelling to?

A: My final destination is New York.

B: What is your travel date?

A: I would like a reservation for October 22nd.

B: Which do you prefer? Vienna International Airport or Bratislava Airport?

A: I would like to fly out of Vienna International Airport.

B: What time of day will you fly? Do you prefer a morning or an afternoon flight?

A: I need a 7 am flight in the morning.

B: Would you like a window seat or an aisle seat?

A: A window seat, please.

B: Well, you are flying in the morning. We are sending you your tickets in the mail.

THEME 7 SUGGESTIONS AND OBLIGATIONS

Mum: What's the matter with you, Zoe?

Zoe: I'm not feeling well, mum, so I came home early.

Mum: Let me have a look your fever. Oh, you've got a fever!

Zoe: I'm getting the flu I think. I'm cold. Can you give me my cardigan, please?

Mum: No way! If you have a fever, you should take off thick clothes. Anyway, you had better see our family doctor. Come on, we're leaving.

Zoe: I can go there on my own.

Mum: All right. I'll have an appointment right now.

(On the phone.) Receptionist: Dr. Pole's clinic. How can I help you?

Mum: Good afternoon! Zoe's mother calling. Can I have an appointment for Zoe today?

Receptionist: Oh hello, Mrs Parker. Just a second, please. Hm. Is it possible to come here at 5 p.m.?

Mum: That's great. Thank you.

Receptionist: You're welcome. (In the clinic)

Doctor: Hello! What's wrong, Zoe?

Zoe: I'm not feeling well and I'm getting cold. My mum says I've got a fever.

Doctor: Let me have a look! Open your mouth, Zoe.

Zoe: Aaaa... Doctor: You've got swollen tonsils. Do they hurt when you swallow?

Zoe: A little bit.

Doctor: You have got a fever as well. You should have a rest. You shouldn't drink cold drinks. Ask your mother to cook chicken soup with lemon juice. It will help you. I'll write a prescription. You should take the medicine I'll give you.

Zoe: Sure. Thank you.

Doctor: Get well soon, Zoe.

THEME 8 PAST ACTIONS

Interviewer: Do you want to travel the World? Peter Albert, an adventurer blogger tells us about wonderful places today. Welcome to our programme. Which country do you come from?

Peter: I am from Scotland. I was born in a town in the South of the country.

Interviewer: What do you do for a living?

Peter: I'm a travel blogger. I travel around the world and write about my travel experiences. I wrote two travel books. They are very popular.

Interviewer: What is your favourite place in the world?

Peter: There is no place like home with its tall mountains, great views, and islands, but I enjoyed Taj Mahal in India. It is the tomb of the emperor, Shah Jahan's wife. I think he loved his wife so much because it is fascinating and it's a symbol of love.

Interviewer: Oh, yes Taj Mahal is one of the wonders. Did you visit all the new wonders? Peter: Not all. I visited the Great Wall of China five years ago. It protected the Chinese Empire against its enemies for many years. It's very high and thousands of miles long. I visited Colosseum in Rome three years ago. It is an oval amphitheatre. I think the Egyptian pyramids are incredible, especially Giza. It is one of the Ancient Wonders of the World and still standing today. I visited another great pyramid in an ancient city in Mexico, Chichen Itza. And Machu Picchu... It's a wonderful ancient city in the clouds in Peru.

Interviewer: Did you go to the Mausoleum of Halicarnassus in Turkey?

Peter: It isn't possible because it no longer exists. It is on the seven wonders of the ancient world list, but six of the seven structures don't exist anymore.

Interviewer: Oh, God. You're right. What about Petra?

Peter: I am planning to visit another ancient city, Petra in Jordan this summer. And I want to see the tall white statue, Christ the Redeemer in Brazil.

Interviewer: Do you have any advice for travellers?

Peter: You need money, so don't waste your money on clothes or the latest mobile phone. Save money and go wherever you want and try new tastes around the world.

Interviewer: Thank you very much.

THEME 9 FUTURE PLANS

I have a 1 dream, a song to sing
To help me cope with anything
If you 2 see the wonder of a fairy tale
You can take 3 the future even if you fail
I believe in angels
Something good in everything I see
I believe in angels
When I know 4 the time is right for me
I'll cross the stream, I have a dream
I have a dream, a fantasy
To help me through reality
And my 5 destination makes it worth the while
6 Pushing through the darkness still another mile
I believe in angels
Something good in everything I see
I believe in 7 angels
When I know the time is right for me
I'll cross the stream, I have a dream
I'll cross the stream, I have a dream

I have a dream, a song to sing
To help me cope with anything
If you see the wonder of a fairy tale
You can take the future even if you fail
I believe in angels
Something good in everything I see
I believe in angels
When I know the time is right for me
I'll cross the stream, I have a dream
I'll cross the stream, I have a dream

THEME 10 TRADITIONS AND CULTURE

Henna Night Henna night is a kind of traditional party in Turkey. The bride's family organizes it before the wedding night. It is usually held in bride's house and it is a ritual of Turkish cultural heritage. Henna is a symbol of innocence and gesture of good will. The bride's friends and family members come together and they sing or dance at this night. Only women join this ceremony. The bride wears a traditional costume called bindallı and covers her head with a red veil. It's a melancholic night. A relative or a friend of the bride applies henna on her hand. Groom's mother puts gold in bride's hand. Her relatives hand the henna to the guests.

THEME 11 TELLING STORIES

Sabri: Grandpa, do you remember the day Atatürk died? Grandpa: I'm not quite clear what you say.* Can you speak up a bit? * Sabri: What I ask is, do you remember the day Atatürk died? Grandpa: Oh! Of course I do. Melanie: How old were you then, grandpa? Grandpa: I didn't catch what you said. Could you please repeat that?. Melanie: How old were you? Grandpa: I'm 87 years old. Melanie: Grandpa, I have a question. I asked how old were you when Atatürk died.

THEME-1

Let's Listen

1. Listen to Matt talking about his family and match the names with his family members.
Answer Key: 1. f, 2. b, 3. c, 4. a, 5. e, 6. d, 7. g
2. Listen to Matt again and complete the sentences.
Answer Key: 1. housewife 2. 40 3. lawyer 4. siblings 5. aunt 6. Mexico 7. twin daughters 8. grandchildren or granddaughters

Let's Have Fun

Body-Name game: Students' own answers

Let's Read

1.T 2.T 3.F 4.F 5.F 6.T

Let's Speak

Students' own answers

Let's Write

Students' own answers

Let's Match

1- 1.F 2.A 3.C 4.B 5.D 6.E

2- 1.F 2.D 3.H 4.B 5.C 6.A 7.J 8.E 9.G 10.I

Let's Answer

1- 1. He 2. He 3. He 4. His 5. His 6. His 7. She
8. Her 9. Their 10. They 11. He 12. It 13. We

2- 1. My 2. Her 3. My 4. His 5. His 6. He 7. They 8. My 9. My

Let's Speak

Students' own answers

Let's Have Fun

Do You Really Know Your Bestie?

Possible answers: He-She is from ... /He-She has ... siblings./He-She lives in ... / Yes, he-she plays an instrument.

THEME-2

Let's Have Fun

ICEBREAKER ACTIVITY: Throw the ball Game (Throw an object to a named person)
Students' own answers

Let's Listen

1- Answer Key: same: park/ similar: bank, coffee, cinema
2- a) Look at the map. Listen to the dialogues and find the places. Write the names of each place.
Answer Key: Dialogue 1 How can I get to the station?
Dialogue 2 Excuse me! Is there a book store near here?
Dialogue 3 Excuse me! Could you tell me where the park is?

3- b) Find some words that are British or American English on the map. Then write the words below.
Answer Key: Apartment Building, Book Store and Chemist's are American. Car Park, Petrol Station are British English.

Let's Read

1- 1- Pharmacy 2- Mosque 3- Library 4- Museum 5- Opera Building

2- Look at the picture above and give the direction following the arrow to "school". Go straight ahead along Central Avenue, take the first turning on the right. Then, go along Lake street and turn left into President Street. Pass the supermarket and take the first turning on the right. It's on your left on the corner, next to Metro Station.

Let's Answer

Dialogue 01: B Dialogue 02: C Dialogue 03: A

Let's Speak

Students' own answers

Let's Read

1- B 2- D
3- Go straight ahead. Take the second turning on the right. Pass the theatre. It is on your left. / Go straight ahead. Pass the park and bank. Then, turn right. It is near the theatre.

Let's Answer

1. on 2-above 3-next to 4-between 5-under 6-in front of 7-in

Let's Speak


Students' own answers

Let's Answer

1-
2. An elephant is heavier than a child.
3- The yellow car is more expensive than the blue car.
4- Isabellas's hair is longer than her mother's hair.
5- Tim's shoes are bigger than her daughter's.
6- The pepper on the left is smaller than the pepper on the right.

2-
1- DD MALDIVES RESORT 2- OGM MALDIVES HOTEL 3- OGM MALDIVES HOTEL
4- DD MALDIVES RESORT 5- DD MALDIVES RESORT 6- OGM MALDIVES HOTEL
7- DD MALDIVES RESORT 8- OGM MALDIVES HOTEL 9- DD MALDIVES RESORT
10- OGM MALDIVES HOTEL 11- DD MALDIVES RESORT

Let's Solve


THEME-3

Let's Speak

1. Below are pairs of hobbies and free time activities. Share your preferences about each pair as in the example.

Possible answers: I prefer cycling because I feel myself free and really enjoy it.

Let's Listen

Answer Key: Anna: WIND SURFING Nicolas: TAKING PHOTOS Zoe: GARDENING

Let's Answer

1. Write the names of the activities under the pictures. Which one of these activities appeals to you the most? Why?

1. Knitting 2. Fencing 3. Watching movie 4. Skiing 5. Rollerblading
6. Playing chess 7. Hiking 8. Marbling 9. Cycling 10. Reading

2. Talk about your free time activities with your partner. Then, write the name of the activities you talked about with your friend and the activities mentioned above in the table below according to yourself.

Students' own answers

3. What do you like doing most in your spare time?

Students' own answers

Read the statements in the speech bubbles and underline the free time activities. Riding a horse, rowing, hiking, fishing, roller skating and playing the piano.

4. Read the paragraphs about people's free time activities.

	hiking	playing the piano	roller skating	rowing	riding a horse	fishing
Sofia	✓	✓	X	X		✓
Onur				✓	✓	X
Ceren	✓		✓		✓	X
Rayan	✓		X	✓	✓	X

Let's Read

Reading Activity

1.	Jurassic World	Avengers: End Game	Jumanji: Welcome to the Jungle
	Thriller	Sci-fi	Comedy
	Fantasy	Action	Adventure

2. 1. 😊 2. 😊 3. 😊 4. 😊 5. 😊 6. 😊

3. 1. T 2. F (Jumanji Welcome to Jungle) 3. F (actor) 4. F (look real) 5. T

4. Students' own answers

Let's Read

1. Jason 2. Tolga 3. Tina 4. Martha 5. Jason 6. Tolga

Let's Have Fun

1. B 2. C 3. C 4. A 5. B 6. A

THEME-4

Let's Listen

Listen to Joe's daily routines and fill in the blanks

Answer Key: 1. get up, 2. wash, 3. brush, 4. eat, 5. get, 6. 8:30, 7. drive, 8. have, 9. watch, 10. go, 11. ten.

Let's Read

1- Look at the picture and answer the questions.

1- She is in the class. 2- She is an English teacher.

Possible answers: I prefer cycling because I feel myself free and really enjoy it.

2- Read the text and answer the questions.

1- No, she doesn't.

2- It takes 20 minutes to get to her school.

3- Her class starts at 8 o'clock.

4- She goes jogging every day.

5- She takes food to the animal shelter for the dogs and cats living there every weekend.

3- Read the text above and write true (T) or false (F) next to the sentences.

1- F (high school) 2- T 3- T 4- F (She has a canary not a budgerigar) 5- T

Let's Write

1- How do you often do these activities?

Students' own answers

2- Rewrite the sentences with the adverbs of frequency.

1- I **often** hang out with my friends.

2- My cat **usually** eats cat food.

3- He is **rarely** late for school.

4- Polar bears **never** live in tropical zones.

5- She **sometimes** waters the flowers.

6- Do zebras **usually** stand when they sleep?

7- Ants are **always** hardworking.

Let's Have Fun

Do the survey first and check your result.

Students' own answers

Let's Answer

Possible Answers: I never play computer games at weekends. / I love swimming in summer. / I like playing the guitar after school. / I go to the cinema once a month.

Let's Answer

1.	Name	can / can't	Activities
	David	can	play basketball
	Tom	can't	play basketball.
	Zehra	can	cook well.
	Gülay	can't	cook well.
	Simon	can	drive a car.
	Paul	can't	drive a car.
	Ahu	can	paint a picture.
	Selin	can't	paint a picture.

2. Read the sentences below and fill in the table by putting a tick or cross.

	Robert	Eva	Anna	Mara
spek Italian	✓	X	X	✓
cook well	X	✓	✓	X
play tennis	✓	✓	X	X
sew	X	✓	X	X
play the violin	X	X	X	✓
swim	✓	✓	✓	✓

Let's Speak

- 1- Yes, she can sew.
- 2- Eva can play tennis but Anna can't.
- 3- Robert and Mara can speak Italian.
- 4- Mara can't cook well, play tennis and sew.
- 5- He can speak Italian, play tennis and swim.

Talk about what you can / cannot do according to the chart above?
Students' own answers

Let's Have Fun

1-Ostrich 2-Penguin 3-Elephant 4-Giraffe 5-Lion 6-Polar bear 7- Bat 8-Bee

THEME-5

Let's Listen

- 1) Students' own answers
- 2) Listen to four people talking about the weather. Find out which country they are in and what the weather is like.
Answer Key: 1. In Ottawa, Canada, it is snowy/ snowing. 2. In Ashgabat, Turkmenistan, it is very hot/ almost 45 °C. 3. In Santa Maria, Spain, it is foggy. 4. In Dublin, Ireland, it is rainy/ raining cats and dogs.
- 3) Listen to the people again and write true (T) or false (F) next to the sentences below. Correct the false ones.
Answer Key: 1. F (I live in the city centre.) 2. T 3. F (I'm driving on a motorway.) 4. T 5. T 6. F (They aren't carrying umbrellas)

Let's Read

- 1- Fish taco
- 2- Burger with chicken and avo
- 3- Cheeseburger
- 4- Grilled chicken breast
- 5- Grilled salmon
- 6- Grilled salmon
- 7- Burger with chicken and avo
- 8- Citrus lemonade
- 9- Bottled water
- 10- Grilled veggies

Let's Speak

Role play: Students' own answers

Let's Read

HOTEL REGISTRATION FORM	HOTEL REGISTRATION FORM
Full Name	Jonathan Taylor
Phone Number	0 505 234 7286
E-mail	jooathm@upmail.com
Room Type	double with bath
Number of Guests	2
Number of Nights	4
Arrival Date	March 10th
Departure Date	March 14th
Payment	Credit Card

Let's Answer

- 1- 1. C 2. A 3. E 4. G 5. H 6. D 7. B 8. F
- 2- 1. F 2. A 3. D 4. H 5. E 6. G 7. B 8. C
- 3- 1. C 2. B 3. D 4. A 5. E

4. Complete the dialogues with the following sentences.

1. I've never flown before. 2. I'm going to London to see my auntie. 3. I think it's about 4 hours. 4. Here you are. 5. How many suitcases do you have to check in? 6. but your luggage is 2 kilos over the allowed weight. 7. Have a nice flight. 8. Is this your hand luggage, madam? 9. Can you open it, please? 10. Sorry, this is my first flight! 11. Gate number? I don't know it.

5. Tick the things you need while flying.

Boarding pass	✓
Passport	✓
Luggage	✓
Check-in Desk	✓
ID Card	✓
Plane Ticket	✓
Food and Drinks	

6. Look at the flight information screen and fill in the blanks with the appropriate words.

1. 14.19 2. 28 3. Tokyo 4. 15.10 5. 43

Let's Produce

Students' own answers

Let's Speak

Students' own answers

THEME-6

Let's Answer

1. is singing 2. is teaching 3. is watering 4. are eating 5. is playing
6. are taking 7. are doing 8. is travelling

Let's Read

1. It is Wilson.
2. She is in Hyde Park.
3. She is sitting on a wooden bridge with her uncle, David.
4. He is listening to the news on his radio.
5. No, she isn't. She's eating some cake.
6. A group of teenagers are walking their dogs in the park.

Let's Listen

Listen to the conversation and fill in the blanks.

Answer Key: Buying a Plane Ticket on the Phone

1. book 2. New York 3. October 22nd 4. Vienna International Airport 5. morning 6. window 7. mail

Let's Speak

Students' own answers

Let's Have Fun

1. Angela 2. Jennifer 3. Simon 4. Sally 5. Nick 6. Arthur 7. Tom
8. Jack 9. Richard 10. Steve 11. Michael 12. Clara 13. Linda 14. Albert

Let's Answer

1. runs 2. has 3. attracts 4. starts 5. are attending 6. are walking 7. is playing
8. participates 9. are taking 10. comes 11. get on 12. are enjoying 13. are enjoying
14. are having 15. are waiting 16. spend 17. are trying 18. arrive

Let's Have Fun

1- "Thank you very much for your help." Possible Answers:

1. A fashionable brand-new yellow dress
2. Baggy comfortable stylish white pants
3. A lovely new loose stripy t-shirt
4. A cool multi-colored silk scarf
5. A pair of comfortable orange gumshoes

2- Now tell me about yourself.

Students' own answers

Let's Solve

		Last Names					Item bought					Sale Price					
		Anderson	Turner	Smith	Weich	Jones	sneakers	sunglasses	jeans	purse	pencil skirt	\$30	\$25	\$50	\$35	\$40	
Names	Hazel	x	x	x	x	o	x	o	x	x	x	o	x	x	x	x	
	Evelyn	x	x	o	x	x	x	x	o	x	x	x	x	x	x	o	
	Avery	o	x	x	x	x	x	x	x	o	x	o	x	x	x	x	
	Rue	x	x	x	o	x	x	x	x	o	x	x	x	o	x	x	
	Scarlett	x	o	x	x	x	o	x	x	x	x	x	x	x	o	x	
Regular price	\$60						x	o	x	x	x	x					
	\$50						x	x	x	x	o						
	\$65						x	x	x	o	x						
	\$45						o	x	x	x	x						
	\$55						x	x	o	x	x						

Let's Solve

Wordsearch

W	B	L	O	O	K	S	M	A	R	T	K	H	G	F
T	A	L	O	V	G	B	E	D	P	Z	U	Q	R	J
C	B	T	A	R	G	C	T	W	I	E	S	E	F	D
H	E	X	E	Z	T	V	P	Q	M	F	C	U	B	P
S	R	J	Q	R	E	E	Q	S	P	K	T	A	O	G
A	R	Z	P	H	F	R	Q	R	L	D	J	N	L	E
C	K	P	Y	R	Y	R	A	E	E	W	Y	Q	L	Q
R	O	T	W	U	I	L	O	N	R	T	O	K	N	W
O	E	X	U	F	U	R	N	O	A	Q	N	N	D	C
C	Y	B	X	C	X	A	E	I	F	I	P	E	O	G
I	F	B	S	O	T	H	L	H	R	H	N	L	R	S
D	Y	U	G	D	C	J	W	T	I	L	L	X	V	
Y	M	P	D	J	Z	I	F	M	X	V	W	Q	F	
D	I	S	C	O	U	N	T	K	R	A	E	X	Q	W
P	O	C	K	C	O	R	E	X	T	E	L	M	R	

HIDDEN MESSAGE: L O O K S M A R T !

Let's Speak

Students' own answers

THEME-7

Let's Listen

1. Listen to the dialogues and tick the illnesses you hear in the list on the vocabulary part.
Answer Key: The flu and a fever. The sore throat isn't in the box, but it is mentioned in the recording. b Listen to the dialogues again and take notes.
Answer Key: Zoe's appointment time: 5 p.m. Zoe's mother's advice: see the family doctor, take off thick clothes. The doctor's advice: have a rest, not to drink cold drinks, take medicine, eat chicken soup with lemon juice.
 Dr Pole will write a prescription.

Let's Read

The health problems: I've got nausea and I'm feeling exhausted.

Advice: You had better have a rest., You should drink mint tea with lemon.

Let's Speak

1. Students' own answers

(possible answers)

When you do hiccups, you should swallow a piece of paper, and sip ice-cold water.
 When you have high fever, you should take a warm shower and shouldn't put on thick clothes.
 When you have flu, you should rest, use a humidifier, and drink more water and fluids.
 When you have stomachache, you should drink ginger and mint tea, and avoid difficult-to-digest foods.
 When you have toothache, you should rinse your mouth with warm saltwater, and make cold compress.
 When you have backache, you should stretch and strengthen, and try ice and heat.
 When you have high blood pressure, you should drink water with lemon.

(possible answers)

2. a. I don't know why I have difficulty understanding in Geometry, I'm questioning every single day to myself. I have an important exam tomorrow and I don't want to fail, what do you advise me to do? / what should I do? / What do you think I should do? / What do you suggest me? / If you were me what would you do?
- b. I know you better than others, you mean a lot to me. You have been behaving different lately, I think you feel very disappointed about something or someone. I think you should share your problem, and express what is upsetting you that much. You should stop stressing out and chill for a while.
- c. I haven't feeling well recently so I got appointed and got my prescription. But it seems that they are not working. What should I do now? / What do you suggest me to do? / What do you advise me to do?
- d. I guess I have a time management problem, I have a lot on my plate but I don't know how to organise everything on my mind. Would you give some advice? / What should I do? / What do you advise me to do?
- e. I think you aren't aware of how much harm you do to yourself. Your diet is full of unhealthy snacks. You should take care of your health and start to have a healthier diet for your future. If you need help, I can support you whenever you need.

Let's Answer

Answers

1. You should go to a course and practice English as much as possible.
2. I wouldn't share it with anybody but my family.
I would make a plan and decide what to do with the money.
3. You should use your logic and understand that your academic life is more important than anything.
You shouldn't waste your time in such events instead of studying for your exam. Your career should be more important to you.
4. You should decide on what you want to study. You should choose the one that makes you motivated.
You should write down the positive sides of each other, you should choose the one got extra credit from you.
5. You put on a lot of weight recently and when you tried your clothes on, you realized none of them suited you as they did before. What should you do?
You are getting breathless and feeling hungry all the time nowadays. You are avoiding physical activities and eating junk food; nevertheless you thickened. What should you do? / What do you suggest yourself to do? / What do you advise yourself?
You are on the edge of losing your health because you have been consuming unhealthy foods. You lost the track and fattened. What do you suggest to yourself? / What should you do?
6. You lost your credit card. What should you do? / What do you suggest to yourself? / What do you advise yourself to do?
Somebody stole your purse. What should you do? / What do you advise yourself to do?
7. You read a magazine about the effects of global warming. You want to enlighten others about this serious problem. What do you suggest to do? / What should you do?
You know the risk of our future and you want to inform others about possible precautions for our lives. What should you say? / What do you advise others?
8. You want to throw a party for your birthday, but you haven't still planned anything. What should you do? / What do you advise yourself?
Your friends are coming over tonight and you have to clean the house and go shopping as soon as possible. What should you do? / What do you advise yourself?

Let's Have Fun**1 Students' own answers****Let's Write****1 Students' own answers****2. Possible answers**

You should reduce intake of refined sugar.
 You should go for a walk in fresh air.
 You should get more sleep.
 You should talk to someone about how you feel.
 You should manage your time.
 You should learn to say "No".

Let's Answer

MAKING REQUEST	AGREEING	REFUSING
Do you think you could call me tonight?	No problem.	I'd love to but I can't at the moment.
Could you meet me after school?	Of course.	I usually would, but not this time.
Would it be possible for you to help me move this evening?	Sure.	I'm sorry, but I'm really busy.
Can you open the window?	I'd be glad to.	Not at all.
Could you lend me your pencil?		I'm afraid I can't.
I was wondering if you could take me to the airport.		I wish I could, but I have other plans.
Would you mind turning down the volume?		

Let's Have Fun**1. G 2. H 3. I 4. D 5. B 6. F 7. E 8. J 9. C 10. A****Let's Have Fun**

MAKING REQUEST	ACCEPTING	REFUSING
1. Would you wash the car?	No problem.	I'm sorry, but I can't. It is going to rain soon.
2. Could you buy the beverages?	Sure.	I wish I could, but I don't have time.
3. Would you mind decorating the room?	I'd love to.	Sorry, I can't. I must be out of town.
4. Could you take my picture?	Of course.	I'm sorry, but I can't. I must go right away.
5. Can you get my cargo, please?	Sure.	I wish I could, but I don't have time.
6. Could you close the door?	No problem.	I wish I could, but I have just opened it to have some fresh air.
7. Would you mind watching this film?	Not at all.	Sorry, I can't. I must clean the dishes.
8. Could you lend me your tablet?	Of course.	I wish I could, but I have to do my homework.
9. Can you feed my bird, please?	Sure.	I'm sorry, but I can't.
10. Could you read this book?	I'd be pleased to do that.	I wish I could, but I have to go now.
11. Would you give me a haircut?	No problem.	I'm afraid I can't. I must go to work.
12. Can you cut the lawn?	Sure.	Sorry, I can't. I must go shopping immediately.
13. Would you play the piano?	I'd be pleased to do that.	I wish I could, but I must meet my dad.
14. Would you prepare dinner?	Of course.	I'm sorry, but I can't. I'm tired.

Let's Write

1. I mustn't share my personal information with strangers.
2. I mustn't upload photos of others without asking permission.
3. I mustn't post personal information about another person without a permit.
4. I must follow the standards of behaviour online that I do in real life.
5. I must be respectful of myself and others.

Let's Match

1.E 2.H 3.J 4.B 5.G 6.A 7.D 8.I 9.C 10.F

Let's Answer

- 1
1. If you fall in the pool, your clothes will get wet!
 2. If you study for one hour every day, you will pass the test.
 3. If it rains, we will go to the cinema instead.
 4. If you find an eyelash on your face and make a wish, your wish will come true.
 5. Polar bears will disappear if governments don't take any measures to stop global warming.

- 2
1. We should all accept other people's differences.
 2. We shouldn't threaten or tease other weaker people.
 3. No one should send hateful messages on the net.
 4. We shouldn't gossip about someone's back.
 5. We all should stand up and speak out against bullying!

Let's Solve

advice	distraction	choice	regulation	device	renewable	chore	responsible	consequence
regulation	device	consequence	responsible	chore	advice	distraction	choice	renewable
responsible	chore	renewable	distraction	choice	consequence	advice	regulation	device
renewable	advice	chore	device	regulation	responsible	choice	consequence	distraction
choice	consequence	regulation	renewable	advice	distraction	device	chore	responsible
device	responsible	distraction	chore	consequence	choice	renewable	advice	regulation
chore	regulation	responsible	advice	distraction	device	consequence	renewable	choice
consequence	renewable	device	choice	responsible	chore	regulation	distraction	advice
distraction	choice	advice	consequence	renewable	regulation	responsible	device	chore

THEME-8

Let's Speak

Students' own answers

Let's Answer

1.e 2.d 3.a 4.f 5.g 6.b 7.c

Let's Listen

- 1- Student's own answers
 2- Listen to the interview and tick (✓) the places Peter visited.
 Answer Key: Mexico Brazil Egypt Italy China Peru Jordan India
 3- Listen to the interview again and answer the questions below.
 Answer Key: 1. A travel blogger travels around the world and writes about his/ her experiences.
 2. The Taj Mahal is Peter's favourite wonder because he thinks it is a symbol of love.
 3. Chinese people built the Great Wall of China to protect the Chinese Empire against its enemies.

Let's Read

1. Taj Mahal

1. It is made of marble whose colour change in a day. Shah Jahan built it in memory of his wife. This also makes the structure special.
2. He promised his dying wife to create the most beautiful tomb known to man in memory of her.
3. It took 17 years.
4. If it is daylight, it looks white. In the morning, it becomes pink, and on moonlight night, it looks metallic.

THEME-8

2. Christ the Redeemer

1. Hector da Silva Costa.
2. Because it is a giant statue.
3. It attracts millions of visitors every year.
4. The Brazilian people donated money.

3. Chichen Itza

1. Yes. Because they made sacrifices in the rituals.
2. Each step symbolises a day in a year.
3. They used here for a lot of rituals, astronomical sciences and calendars.

4. The Great Wall of China

1. Because it is huge and long.
2. To protect from the invasions of the enemies.

5. The Colosseum

1. People used the structure for violent gladiator games.
2. It is 1926 years old.
3. In 2007.

6. Petra

1. A Swiss explorer discovered it.
2. It is in Jordan.
3. It took about 400 years to finish it.

7. Machu Pichu

1. It is in Peru on the Andes.
2. People attended royal ceremonies.
3. The American archaeologist, Hiram Bingham, found it.
4. No, it is still a mystery.

Let's Answer

1. was / sat / fell / slept	7. had / thought	13. fought
2. taught	8. hit	14. drank
3. left / got	9. found	15. understood
4. saw / met / told	10. began	16. swept
5. caught / took / gave	11. sold	17. went / lost
6. flew	12. won	18. ate

Let's Read

1.F 2.F 3.T 4.T 5.T 6.F 7.T

Let's Match

1. Victoria Falls	2. The Great Barrier Reef	3. The Mount Everest
4. Harbour of Rio de Janeiro	5. Aurora Borealis (Northern Lights)	6. Paricutin Volcano
7. The Grand Canyon		

Let's Read

1- Retelling the story

Sue was a reporter and she was on her way for an interview. At her first trip she was robbed while she was at the petrol station. Somebody stole her belongings from the car.

Setting

The petrol station

Characters

Sue Weeks and Dee Mama Bridgewater

The end of the story

A girl opened the car window and stole her smartphone, purse, passport and her return air ticket.

- 2-** 1. she was running out of petrol. 2. filled the tank.
3. she took thirth dollars from her wallet. 4. went to the kiosk to pay.

Let's Write

Students' own answers

Let's Answer

1. First, 2. Then, 3. Next 4. After that, 5. Finally

Let's Solve

1. swam	2. chose	3. rode	4. built	5. did	6. thought	7. read
8. brought	9. hit	10. met	11. paid	12. forgot	13. spent	

THEME-9

Let's Speak

Students' own answers

Let's Read

1 Ömer Yılmaz – c
Malikah Khalil – a
Afonso Santos – b

2 1.T 2.F 3.T 4.F 5.T 6.T

3 Students' own answers

Let's Answer

1 Lilly: e Lincoln: f Lilly: b Lincoln: c / a Lilly: d

2 1 - No problem. I will lend you some money. 2 - Well, I'll give you a lift.
3 - No problem. I'll open the door for you. 4 - Ok, I'll carry them.
5 - I'll help you.

Let's Solve

	Barcelona	Rome	Prague	Zagreb	2 days	4 days	6 days	8 days
Taylor	x	0	x	x	x	x	x	0
Williams	0	x	x	x	x	x	0	x
Baker	x	x	x	0	0	x	x	x
Edwards	x	x	0	x	x		x	x
2 days	x	x	x	0				
4 days	x	x	0	x				
6 days	0	x	x	x				
8 days	x	0	x	x				

Let's Read

1 - The letter is about what will happen in Yokomo's life in 10 years.

2 -	her current life	near future	in 3 years	in 5 years	in 10 years
Holiday		visit hometown			
School	Public school		graduation		
Career	student		university		be a computer engineer
Hobbies, Interests	computer programmes, games,	go to a sport centre to be fit	set up a rock band sing own songs in a club	climb to Mount Everest, chess, reading books	
Family	live with family	Visit grandparents			marry

Let's Speak

1 Students' own answers

2 Possible Answers:

1. San Francisco is foggy and cloudy. 2. Sydney is partly cloudy and hot.
3. Paris is snowy and cold. 4. İstanbul is warm and sunny. 5. Pisa is cool and humid.

Let's Read

1 1.d 2.e 3.f 4.a 5.c 6.b

THEME-9

2.	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Have a picnic	✓					✓	✓
Go snowboarding							
Walk under the rain		✓		✓	✓		
Swim in the lake	✓					✓	✓
Ride a bike	✓		✓			✓	✓
Go camping	✓		✓			✓	✓
Observe thunderstorms				✓			

3. 1. will help 2. will shop 3. will make 4. will buy

Let's Have Fun

Age, rent, anger, range, man / men, ten, net, name, gear, meet, rare, mean, teen, ant, arm, near, team, rat, arrange, meat, tea, green, neat, eager, eat, tear, ear, game, etc.

Let's Listen

1- Complete the lyrics while listening then sing the song of Abba together.

Answer Key: 1. dream 2. see 3. the future 4. the time 5. destination 6. Pushing 7. angels

2- What is the song about?

Answer Key: It's about a dream that someone wants to make real.

Let's Have Fun

The surgeon forgot his / her rubber gloves inside the patient.

THEME-10

Let's Listen

1- How do brides celebrate their henna night in your hometown? Talk about henna night briefly by giving examples.

Students' own answers

2- Match the words with their definitions.

Answer Key: 1. b, 2. a

3- 1. F (before the wedding) 2. T 3. F (bride) 4. F (red veil) 5. T

4- 1. e, 2. a, 3. f, 4. d, 5. b, 6. C

Let's Read

Read the text and answer the questions.

1. They used to go to a grocery store and pay the debts of poor people by random selection.

2. The owner of the house used to understand whether his / her guest was hungry or not by observing his / her guest's coffee drinking way.

3. They used to feel excited.

4. It meant there was a patient at home and needed silence.

5. They used to give feast pocket money to children in beautifully embroidered bags.

THEME- 10

Let's Have Fun

FESTIVALS	WHEN?	WHERE?	WHY?	HOW?
Nasreddin Hodja Festival	July 5 th July 10 th	Konya Turkey	To the memory of Nasreddin Hodja	Concerts, theatres, exhibitions
Teknofest – Samsun-2022	August 30 th September 4 th	Samsun Turkey	To develop Turkish national technologies	Technology competitions, exhibitions, Solo Turk and Turkish Stars performances
Cappadocia Balloon Festival	July 3 rd July 8 th	Nevşehir Turkey	To contribute to the tourism of the country and introduce the region	different balloons from different countries are flown
Online Wellness Festival	The first week of April	İzmir /Turkey Online	To improve well-being	Dance, music, sports, health seminars
Gastro Afyon	October 14 th October 17 th	Afyonkarahisar Turkey	To introduce the cultural richness, the uniqueness and natural tastes of Afyonkarahisar	Gastro performances & competitions, concerts, tasting Afyonkarahisar local food

Let's Answer

1- seasonal 2- celebrate 3- arrival 4- believe 5- wish 6- come true 7- hang
8- branch

Let's Speak

Students' own answers

Let's Produce

1. ambitious 2. statesman 3. nutritious 4. similar 5. resist
6. triumphant 7. tile making 8. genius 9. search engine 10. embroidery

Let's Read

Places to visit	Places to eat and drink	Things to do
1- Chopin Museum and City Art Gallery	Maggia's, Sernik Cafe	Take a sightseeing tour Meet friends and have dinner at Maggia's in the old town Have coffee at Sernik Cafe Visit Chopin Museum and City Art Gallery Take a tour along the river Take some photos and buy souvenirs

THEME-11

Let's Listen

- 1- Students' own answers
- 2- Answer Key: 1, 3, 4, 5, 6, 7, 9
- 3- Answer Key:
 1. He is 87 years old.
 2. Their project topic is "Patriots of Turkey".
 3. He cried all day.
 4. No, because he can't hear well. So, he doesn't understand what they are asking.
 5. They'll search on the Internet.

Let's Read

- 1-
 1. T
 2. F (in Ankara)
 3. F (psychology)
 4. T
 5. T
 6. T
 7. F (in 1967)
 8. T
 9. T
 10. F (on personal development)
- 2-
 1. youngest
 2. psychology
 3. earned
 4. married
 5. academic
 6. books
 7. inspirational
 8. gave
 9. personal development
 10. aortic dissection

Let's Answer


1. fell down
2. was driving
3. was
4. When
5. hit
6. While
7. answered
8. When
9. heard
10. were getting on

Let's Read

- 1- Students' own answers
- 2- Students' own answers

1- I think they are about Turkish legendary figures.

2-


3-

- D Die for the flag
- C Mother of the third army
- B Soldier carrying a miracle
- A Protecting land by heart

4-

1. F
2. F
3. T
4. T
5. F
6. F
7. T
8. F

5-

1. defended
2. artillery shell
3. established
4. immense
5. warrior
6. fight against
7. arrows

Let's Speak

Students' own answers

Let's Answer

- 1- 1. help
2. make
3. impact
4. optimistic
5. global warming
6. against
7. superpowers
8. create
9. missions
10. finally
11. real

THEME-11

- 2- 1. RECYCLE
2. INFORM OTHERS
3. UNPLUG UNNECESSARY ITEMS
4. EAT LESS MEAT
5. DONATE UNUSED CLOTHES

Let's Solve

N H O Y S P A I E C N N O G A
I S R R R C N F R L O A S W R
W I H A F A I H U I C K U H F
H U I N T W N E C N E J S U L
A G S I P R C I N G R V L X D
N N T D H V I R G T Q F Z A A
N I O R O R A Q R A I P X C R
O T R O A E S M T L M F H U W
I S I E U O O W L R S I I T N
T I C C T W I O D V E A Y C I
I D A X H A V M E V U B W W V
D I L E O P M W E U K Z S C O
N G C K R N O I T A V O N N I
O R I C I R B X L N L I K O E
C A C V E N U S P C U V B O O

HIDDEN MESSAGE: N O P A I N N O G A I N.

TEMALAR İLE İLGİLİ İÇERİKLERE ULAŞABİLİRSİNİZ

1-Introducing Yourself

- <https://www.trtworld.com/video/digital-documentaries/turkey-for-foreigners-i-not-news-but-life-i-episode-6/6032631e9b3f5c001153cee2>

3- Preferences

- <https://www.trtworld.com/video/digital-documentaries/heres-why-people-are-visiting-turkey/5e44113f6c3540001591a087>
- <https://www.trtworld.com/video/digital-documentaries/turkey-for-foreigners-i-not-news-but-life-i-episode-6/6032631e9b3f5c001153cee2>

4- Daily Routines

- <https://www.trtworld.com/video/digital-documentaries/ramadan-101-not-news-but-life-episode-9/608417483b0f87001e8e0f91>

5- Travelling

- <https://www.trtworld.com/video/digital-documentaries/spicy-food-challenge-in-south-eastern-turkey/6133366d748d2500118aaea8>

6- Current Actions

- <https://www.trtworld.com/video/digital-documentaries/ramadan-101-not-news-but-life-episode-9/608417483b0f87001e8e0f91>

7- Suggestions and Obligations

- <https://www.trtworld.com/video/showcase/showcase-movie-make-up-artist/5a40bcce41736a1f528acda3>

9- Future Plans

- <https://www.trtworld.com/video/news-videos/france-spain-and-uk-suffer-severe-heatwave/62adcaa3dfcf4c001751b541>

10- Traditions and Culture

- <https://www.trtworld.com/video/digital-documentaries/international-yoruk-turkmen-festival-in-antalya/6284c022353410001726fb1a>
- <https://www.trtworld.com/video/social-videos/istanbuls-international-tulip-festival/5adf7d8848573b07fb65f11f>
- <https://www.trtworld.com/video/showcase/showcase-istanbul-international-tea-festival/5a40bccd41736a1f528acd48>